Department of Homeland Security Information Analysis and Infrastructure Protection Directorate CyberNotes Issue #2003-07 April 7, 2003 CyberNotes is published every two weeks by the Department of Homeland Security/Information Analysis and Infrastructure Protection (IAIP) Directorate. Its mission is to support security and information system professionals with timely information on cyber vulnerabilities, malicious scripts, information security trends, virus information, and other critical infrastructure-related best practices. You are encouraged to share this publication with colleagues in the information and infrastructure protection field. Electronic copies are available on the NIPC Web site at http://www.nipc.gov. Please direct any inquiries regarding this publication to the Editor-CyberNotes, National Infrastructure Protection Center, Room 5905, 935 Pennsylvania Avenue, NW, Washington, DC, 20535. ### Bugs, Holes & Patches The following table provides a summary of software vulnerabilities identified between March 18 and April 4, 2003. The table provides the vendor, operating system, software name, potential vulnerability/impact, identified patches/workarounds/alerts, common name of the vulnerability, potential risk, and an indication of whether attacks have utilized this vulnerability or an exploit script is known to exist. Software versions are identified if known. This information is presented only as a summary; complete details are available from the source of the patch/workaround/alert, indicated in the footnote or linked site. Please note that even if the method of attack has not been utilized or an exploit script is not currently widely available on the Internet, a potential vulnerability has been identified. Updates to items appearing in previous issues of CyberNotes are listed in bold. New information contained in the update will appear in italicized colored text. Where applicable, the table lists a "CVE number" (in red) which corresponds to the Common Vulnerabilities and Exposures (CVE) list, a compilation of standardized names for vulnerabilities and other information security exposures. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |-------------------|---------------------|------------------------------|---|---|--|---|---| | 3com ¹ | Multiple | SuperStack
II RAS
1500 | Two vulnerabilities exist: a remote Denial of Service vulnerability exists when network packets that contain malicious IP headers are processed; and a vulnerability exists due to inadequate authentication for various file requests, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | SuperStack II
RAS 1500
Malicious IP
Header Denial
of Service &
Inadequate
Authentication | Low/
Medium
(Medium
if
sensitive
informa-
tion can
be
obtained) | Bug discussed
in newsgroups
and websites.
Exploit script
has been
published. | _ ¹ iSEC Security Research Security Notice, March 24, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |--|---|---|--|---|--|---|--| | Adobe
Systems,
Inc. ² | Windows
95/98/NT
4.0/2000,
XP,
MacOS,
Unix | Acrobat 4.0
5, 4.0 5c,
4.0, 4.0.5 a,
5.0, 5.0.5,
Acrobat
Reader 4.0
5, 4.0 5c,
4.0, 4.0.5 a,
5.0, 5.0.5 | A vulnerability exists in the implementation of the certification mechanism due to a failure to check the validity of a plug-in, which could let a malicious user produce false digital signatures to enable execution of arbitrary code. | No workaround or patch available at time of publishing. | Acrobat Plug-in Digital Signature CVE Name: CAN-2002- 0030 | High | Bug discussed in newsgroups and websites. | | Alexandria/
Source
Forge ³ | Windows,
Unix | Alexandria Alexandria 2.0, 2.5; VA Software Source Forge Enterprise Edition 2.5, 2.7 | Multiple vulnerabilities exist: a Cross-Site Scripting vulnerability exists due to insufficient filtering of HTML code, which could let a remote malicious user execute arbitrary HTML and script code; a vulnerability exists in the 'sendmessage.php' script due to insufficient validation of user-supplied data, which could let a remote malicious user send e-mail to arbitrary recipients; and a vulnerability exists in the 'docman/new.php' and 'patch/index.php' scripts due to insufficient checking, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. Alexandria is no longer being actively maintained. | Alexandria/
Source Forge
Multiple
Vulnerabilities | Medium High (High if arbitrary code can be executed) | Bug discussed in newsgroups and websites. There is no exploit code required. | | Apache
Software
Founda-
tion ⁴ | Unix | Apache 2.0.39-2.0.44 | A vulnerability exists because
file descriptors are improperly
inherited by child processes,
which could let a malicious
user obtain sensitive
information. | Upgrade available at:
http://www.apache.org/dist/
httpd/ | Apache Web
Server File
Descriptor | Medium | Bug discussed in newsgroups and websites. | | More
vendors
release
updates ⁶ ,
^{7,8} | Unix | apcupsd
3.8.5 | A vulnerability exists in the 'log_event' function due to a programming error, which could let remote malicious user obtain root access and possibly execute arbitrary code. | Upgrade available at: http://prdownloads.sourcef orge.net/apcupsd/apcupsd- 3.8.6.tar.gz?download Mandrake: http://www.mandrakesecu re.net/en/ftp.php Debian: http://security.debian.org/ pool/updates/main/a/apcup sd/ SCO: ftp://ftp.sco.com/pub/upda tes/OpenLinux/ SuSE: ftp://ftp.suse.com/pub/suse | Apcupsd 'log_event' Remote Root Access CVE Name: CAN-2003- 0098 | High | Bug discussed
in newsgroups
and websites. | ElcomSoft Co. Ltd. Security Notice, March 24, 2003. Secunia Research, March 28, 2003. SecurityFocus, April 2, 2003. SecurityTracker Alert ID, 1006108, February 15, 2003. SCO Security Advisory, CSSA-2003-015.0, March 25, 2003. SuSE Security Announcement, SuSE-SA:2003:022, March 26, 2003. Debian Security Advisory, DSA 277-1, April 3, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |--------------------------|--|-----------------------------------|---|---|---|--|--| | APC ^{9, 10, 11} | Unix | apcupsd
3.8.2, 3.8.5,
3.8.6 | Several buffer overflow vulnerabilities exist, which could let a remote malicious user obtain elevated privileges or execute arbitrary code with root privileges. | APC: http://prdownloads.sourcefor ge.net/apcupsd/apcupsd- 3.10.5.tar.gz?download SuSE: ftp://ftp.suse.com/pub/suse/ Mandrake: http://www.mandrakesecure. net/en/ftp.php SCO: ftp://ftp.sco.com/pub/update s/OpenLinux/ Debian: http://security.debian.org/po ol/updates/main/a/apcupsd/ | Apcupsd
Multiple
Buffer
Overflow
CVE Name:
CAN-2003-
0099
 Medium/ High (High if arbitrary code can be executed) | Bug discussed
in newsgroups
and websites. | | Apple ¹² | Unix | MacOS X
10.2.4 | A vulnerability exists in the Keychain Access application, which could let a malicious user obtain the Mac password. | Workaround: If using the Keychain Access application, ensure that all keychains are locked. | Apple Mac OS X Keychain Access Password Disclosure | Medium | Bug discussed in newsgroups and websites. There is no exploit code required. Vulnerability has appeared in the press and other public | | Apple ¹³ | Windows
95/98/ME/
NT
4.0/2000,
MacOS 9.x,
MacOS X
10.x | QuickTime
Player
5.0.2, 6 | A buffer overflow vulnerability exists due to a failure to handle long URLs, which could let a remote malicious user execute arbitrary commands. | Upgrade available at:
http://www.apple.com/quick
time/download/ | QuickTime
Long URL
Buffer
Overflow
CVE Name:
CAN-2003-
0168 | High | media. Bug discussed in newsgroups and websites. Vulnerability has appeared in the press and other public media. | ^{SCO Security Advisory, CSSA-2003-015.0, March 25, 2003. SuSE Security Announcement, SuSE-SA:2003:022, March 26, 2003. Debian Security Advisory, DSA-277, April 3, 2003. SecurityTracker Alert ID, 1006336, March 20, 2003. iDEFENSE Security Advisory 03.31.03, March 31, 2003.} | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/ Alerts | Common
Name | Risk* | Attacks/
Scripts | |--|------------------------------------|--|--|--|---|--|---| | Axis com- munica- tions ¹⁴ Axis issues work- around ¹⁵ | Multiple | 2100 Network Camera 2.00- 2.03, 2.12, 2.30-2.33, 2130 PTZ Network Camera 2.32, 2400 Video Server 1.01, 1.02, 1.10-1.12, 1.15, 2.20, 2.31-2.33 | Several vulnerabilities exist: a vulnerability exists because sensitive information is not properly secured, which could let a malicious user obtain sensitive information; and a vulnerability exists in the 'command.cgi' script because input is not properly handled, which could let a malicious user cause a Denial of Service and potentially execute arbitrary code. | Workaround available at: http://www.securityfocus.com/archive/1/316184 | Axis Communications Multiple Vulnerabilties | Low/ Medium/ High (Low if a Denial of Service; Medium is sensitive information can be obtained; and High if arbitrary code can be executed) | Bug discussed in newsgroups and websites. Vulnerability can be exploited via a web browser. | | BEA
Systems ¹⁶ | Windows
NT
4.0/2000,
Unix | WebLogic Express 7.0.0.1, 7.0.0.1 SP1&2, 7.0, 7.0 SP1&2, WebLogic Express for Win32 7.0, 7.0 SP1, 7.0.0.1, 7.0.0.1 SP1, Weblogic Server 7.0, 7.0 SP1&2, 7.0.0.1, 7.0.0.1 SP1, Weblogic Server 7.0, 7.0 SP1&2, 7.0.0.1, 7.0.0.1 SP1&2, WebLogic Server for Win32 7.0, 7.0 SP1, 7.0.0.1, 7.0.0.1, 7.0.0.1, 7.0.0.1, 7.0.0.1, 7.0.0.1 SP1 | A vulnerability exists because the hostname is revealed, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | WebLogic
Remote
Information
Disclosure | Medium | Bug discussed in newsgroups and websites. There is no exploit code required. | ¹⁴ 2002@WebSec.org Security Report, February 28, 2003. ¹⁵ Axis Product Security, March 25, 2003. ¹⁶ Bugtraq, April 2, 2003. | Vendor | Operating | Software
Name | Vulnerability/ | Patches/Workarounds/ | Common | Risk* | Attacks/ | |--|-------------------------------------|---|--|---|---|--|---| | Beanwebb Unix | System
Unix | Guestbook
1.0 | Impact Several vulnerabilities exist: a vulnerability exists in the 'add.php' script due to inadequate HTML filtering, which could let a remote malicious user execute | No workaround or patch available at time of publishing. | Name Guestbook 'add.php' & 'admin.php' | High | Scripts Bug discussed in newsgroups and websites. There is no exploit code required for the | | | | | arbitrary code; and a vulnerability exists in the 'admin.php' script due to insufficient permissions, which could let a remote malicious user obtain unauthorized administrative access. | | | | 'add.php' vulnerability. Proof of Concept exploit has been published for the 'admin.php' vulnerability. | | Bernd
Moon ¹⁸ | Windows
Unix | Planet
Moon
Guestbook | A vulnerability exists in the 'Guestbook tr3.a' software password file, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | Planetmoon
Guestbook
Password
Retrieval | Medium | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | CGI
City ¹⁹ | Unix | CCLog | A vulnerability exists in the 'cc_log.pl' script due to insufficient filtering of HTTP headers, which could let a malicious user execute arbitrary code. | Upgrade available at:
http://www.icthus.net/CGI-
City/scr_cgicity.shtml#CCL
OG | CCLog HTTP
Header HTML
Injection | High | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | CGI-
City ²⁰ | Unix | CCGuest
Book | A vulnerability exists in the 'cc_guestbook.pl' script due to insufficient HTML filtering, which could let a malicious user execute arbitrary code. | Upgrade available at:
http://www.icthus.net/CGI-
City/scr_cgicity.shtml#CCG
UEST | CCGuestBook
HTML
Injection | High | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | Check
Point
Software ²¹ | Windows
NT 4.0,
2000,
Unix | Next
Generation
FP3, FP3
HF1&HF2 | Two vulnerabilities exist: a remote Denial of Service vulnerability exists in the syslog daemon; and vulnerability exists because escape characters are not properly filtered, which could let a remote malicious user execute arbitrary commands. | Hotfix available at:
http://www.checkpoint.com/
techsupport/ng/fp3_hotfix.ht
ml | Check Point
VPN-1/
Firewall-1
Remote Syslog
Vulnerabilities | (High if arbitrary code can be executed) | Bug discussed
in newsgroups
and websites.
Proof of
Concept
exploit has
been published. | | Chi Kien
Uong ²² | Multiple | Advanced
Poll 2.02 | An information disclosure vulnerability exists, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | Advanced Poll
Remote
Information
Disclosure | Medium | Bug discussed
in newsgroups
and websites.
Vulnerability
can be
exploited via a
web browser. | Bugtraq, March 29, 2003. Bugtraq, March 21, 2003. Bugtraq, March 29, 2003. Bugtraq, March 29, 2003. Bugtraq, March 29, 2003. Securiteam, March 23, 2003. SecurityFocus, March 22, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |--|------------------------|---|--|---|--|--|--| | Clear
swift
Limited ²³
Perman-
ent fix
available
24 | Windows
NT 4.0/2000 | Mail
Sweeper
4.0 | A vulnerability exists because certain malformed MIME e-mail message attachments are not properly processed, which could let a remote malicious user bypass mail attachment filtering mechanisms. | Permanent fix
available
at:
http://www.clearswift.com/
download/SQL/downloadL
ist.asp?productID=301 | MailSweeper
Attachment
Filter Bypass
CVE Name:
CAN-2003-
0121 | Medium | Bug discussed in newsgroups and websites. Proof of Concept exploit script has been published. | | Control
Break
Interna-
tional ²⁵ | Windows | SafeBoot
3.5, 4.0, 4.0
SP1-SP2a,
4.1,
SP1&SP2 | An information disclosure vulnerability exists in the encryption software because an authentication failure error message is returned that indicates if the username or password is incorrect, which could let a malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | SafeBoot
Error Message
Information
Disclosure | Medium | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | Cooolsoft 26 | Windows
NT 4.0/2000 | PowerFTP 2.25 | A buffer overflow
vulnerability exists when
overly long values are
supplied for some FTP
commands, which could let a
remote malicious user cause a
Denial of Service and possibly
execute arbitrary code. | No workaround or patch available at time of publishing. | PowerFTP
FTP Command
Buffer
Overflow | (High if arbitrary code can be executed) | Bug discussed in newsgroups and websites. | | D-Link
Systems,
Inc. ²⁷ | Multiple | DSL-300
1.14,
DSL-300G
2.00,
DSL-500
1.14 | Multiple vulnerabilities exist: a vulnerability exists because predictable default SNMP community strings are used, which could let a remote malicious user obtain sensitive information; and a vulnerability because passwords are stored in plaintext, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | DSL Router
SNMP Default
Community
String &
Plaintext
Password | Medium | Bug discussed in newsgroups and websites. Vulnerability can be exploited with a SNMP client. There is no exploit code required. for the password storage vulnerability | | D-Link
Systems,
Inc. ²⁸ | Multiple | DI-614+
2.0 | A remote Denial of Service
vulnerability exists in the
Internet Protocol (IP) due to
the way fragmented IP
packets are reassembled. | No workaround or patch available at time of publishing. | DI-614+ IP
Remote
Denial of
Service | Low | Bug discussed
in newsgroups
and websites.
Exploit script
has been
published. | | DS Ltd. ²⁹ | Unix | ViewPoint
Server | A vulnerability exists because
the /tmp directory is passed to
the browser in cleartext,
which could let a malicious
user obtain sensitive
information. | No workaround or patch available at time of publishing. | ViewPoint
Server
Information
Disclosure | Medium | Bug discussed in newsgroups and websites. | ²³ Corsaire Security Advisory, March 7, 2003. ²⁴ Bugtraq, March 26, 2003. ²⁵ IRM Security Advisory No. 003, March 20, 2003. ²⁶ Security Corporation Security Advisory, SCSA-015, April 1, 2003. ²⁷ Arhont Ltd Information Security Company Advisory, March 27, 2003. ²⁸ Bugtraq, March 26, 2003. ²⁹ Bugtraq, April 1, 2003. | Vendor | Operating | Software | Vulnerability/ | Patches/Workarounds/ | Common | Risk* | Attacks/ | |---|------------------|---|--|--|--|--|---| | venuor | System | Name | Impact | Alerts | Name | IXISK | Scripts | | eDonkey
&
Overnet ³⁰ | Multiple | eDonkey
2000 Client
0.44, 0.45;
Overnet
Overnet
0.44 | A Denial of Service
vulnerability exists when
numerous chart dialog boxes
are opened. | Upgrade available at:
http://64.246.30.71/files/eDo
nkey0.46.exe | eDonkey
Clients
Multiple Chat
Dialog
Denial of
Service | Low | Bug discussed
in newsgroups
and websites.
Exploit script
has been
published. | | Elad
Rosenberg | Windows | MyGuest
BK | Two vulnerabilities exist: a Cross-Site Scripting vulnerability exists in the 'Add Entry' page due to insufficient filtering of user-supplied URI parameters, which could let a remote malicious user execute arbitrary HTML and script code; and a vulnerability exists in the administration panel because administrative functions can be accessed without prior authorization, which could let a malicious user obtain unauthorized administrative access. | No workaround or patch available at time of publishing. | MyGuestBK
Add.asp
Cross-Site
Scripting | High | Bug discussed in newsgroups and websites. Proof of Concept exploit has been published. | | Emule ³² | Windows | Emule 0.27b | A remote Denial of Service vulnerability exists when a malicious user submits a chat request without a nickname. | No workaround or patch available at time of publishing. | Emule Empty
Nickname Chat
Request
Remote Denial
Of Service | Low | Bug discussed
in newsgroups
and websites.
Exploit script
has been
published. | | Ethereal
Group ³³ ,
34, 35, 36 SuSE releases advisory ³⁷ | Unix | Ethereal
0.8.18 | Two vulnerabilities exist: a format string vulnerability exists in the SOCKS dissector, which could let a remote malicious user cause a Denial of Service and possibly execute arbitrary code; and a vulnerability exists in the NTLMSSP dissector, which could let a malicious user execute arbitrary code. | Upgrade available at: http://www.ethereal.com/d istribution/ethereal- 0.9.10.tar.gz Debian: http://security.debian.org/ pool/updates/main/e/ethere al/ SuSE: ftp://ftp.suse.com/pub/suse | Ethereal
SOCKS
Dissector
Format String
& NTLMSSP
Overflow
CVE Name:
CAN-2003-
0081 | Low/High (High if arbitrary code can be executed) | Bug discussed
in newsgroups
and websites.
Exploit scripts
have been
published. | | Francisco
Burzi ³⁸ | Windows,
Unix | PHP-Nuke
6.5, 6.5
BETA 1,
6.5
RC1-RC3 | A Cross-Site Scripting vulnerability exists in the 'block-Forums.php' script due to insufficient sanitization of user-supplied data, which could let a remote malicious user execute arbitrary code. | No workaround or patch available at time of publishing. | PHP-Nuke
Block-
Forums.PHP
Cross-Site
Scripting | High | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | ^{Bugtraq, March 21, 2003. Secunia Security Advisory, March 31, 2003. Bugtraq, March 25, 2003. Georgi Guninski Security Advisory #60, March 8, 2003. Ethereal Advisory, enpa-sa-00008, March 7, 2003. Debian Security Advisory, DSA 258-1, March 10, 2003. Gentoo Linux Security Announcement, 200303-10, March 9, 2003. SuSE Security Announcement, SuSE-SA:2003:019, March 21, 2003. Bugtraq, March 31, 2003.} | Vendor | Operating | Software | Vulnerability/ | Patches/Workarounds/ | Common | Risk* | Attacks/ | |---|------------------|--|---|---|---|--------|--| | | System | Name | Impact | Alerts | Name | | Scripts | | Francisco
Burzi ³⁹ | Windows,
Unix | PHP-Nuke
5.6, 6.0,
6.5, 6.5
RC1-RC3 | Two vulnerabilities exist: a vulnerability exists in the 'article.php' file, which could let a malicious user obtain unauthorized access; and a vulnerability exists in the 'ndex.php' file, which could let a malicious user manipulate the database and alter information on articles posted on the site. | No workaround or patch available at time of publishing. | PHPNuke
'article.php' &
'index.php' | Medium | Bug discussed
in newsgroups
and websites.
Exploit has
been published | | Francisco
Burzi ⁴⁰ | Windows,
Unix | PHP-Nuke
5.6, 6.0,
6.5, 6.5
RC1-RC3 | A vulnerability exists in the 'banners.php' file, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | PHPNuke
'Banners.php'
Password
Disclosure | Medium | Bug discussed in newsgroups and websites. Exploit has been published. | | Francisco
Burzi ⁴¹ | Windows,
Unix | PHP-Nuke 6.5 | A file disclosure vulnerability exists in the 'viewpage.php' script, which could let a malicious user obtain sensitive information. | No workaround
or patch available at time of publishing. | PHPNuke
Viewpage.PHP
File Disclosure | Medium | Bug discussed in newsgroups and websites. Proof of Concept exploit has been published. | | global
SCAPE,
Inc. ⁴²
Exploit
script has
been
released ⁴³ | Windows | CuteFTP 5.0 | A buffer overflow vulnerability exists due to insufficient bounds checking on FTP command responses, which could let a malicious user execute arbitrary code. | No workaround or patch available at time of publishing. | CuteFTP
Buffer
Overflow | High | Bug discussed in newsgroups and websites. Proof of Concept exploit has been published. Exploit script has been published. | | Gzip.org More updates issued ^{45, 46} NetBSD issues update ⁴⁷ | Unix | zlib 1.1.4 | A buffer overflow vulnerability exists in the compression library due to insufficient bounds checking of user-supplied data to the gzprintf() function, which could let a malicious user execute arbitrary instructions. | OpenPKG: http://www.openpkg.org/se curity/OpenPKG-SA- 2003.015-zlib.html SCO: ftp://ftp.sco.com/pub/upda tes/OpenLinux Mandrake: http://www.mandrakesecu re.net/en/ftp.php NetBSD: ftp://ftp.netbsd.org/pub/Ne tBSD/security/patches/ | Zlib gzprintf() Buffer Overflow CVE Name: CAN-2003- 0107 | High | Bug discussed in newsgroups and websites. Proofs of Concept exploits have been published. | ³⁹ Bugtraq, March 22, 2003. 40 SecurityFocus, March 21, 2003. 41 Bugtraq, March 25, 2003. 42 Bugtraq, January 18, 2003. 43 SecurityFocus, March 29, 2003. 44 OpenPKG Security Advisory, OpenPKG-SA-2003.015, March 4, 2003. 45 SCO Security Advisory, CSSA-2003-011.0, March 10, 2003. 46 Mandrake Linux Security Update Advisory, MDKSA-2003:033, March 18, 2003. 47 NetBSD Security Advisory, 2003-004, March 26, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |---|------------------------|---------------------------------|---|--|---|--------|---| | Hewlett
Packard
Company | Multiple | MPE/iX
5.5, 6.5,
7.0, 7.5 | A vulnerability exists in the FTP binary, which could let a remote malicious user obtain sensitive information. | Patches available at:
http://itrc.hp.com/
Patch FTPGDY7,
Patch FTPGDY8,
Patch FTPGDY9 | MPE/iX
FTP Privileged
Data Access | Medium | Bug discussed in newsgroups and websites. | | Hewlett
Packard
Company | Unix | HP-UX
11.0 | A buffer overflow vulnerability exists in the IPCS interprocess communication status utility due to insufficient bounds checking of core file names, which could let a malicious user execute arbitrary code. | Users should contact the vendor for details on obtaining possible patches. | HP-UX
IPCS
Buffer
Overflow | High | Bug discussed
in newsgroups
and websites.
Proof of
Concept
exploit has
been published. | | Hewlett
Packard
Company
50, 51 | Windows
NT 4.0/2000 | Instant
TopTools
5.0 4 | A remote Denial of Service exists in the 'hpnst.exe' application because some types of requests are not handled properly. | Upgrade available at:
http://h20004.www2.hp.com/soar_rnotes/bsdmatrix/matrix50459en_US.html#Utility%20-
%20HP%20Instant%20Toptools | Instant TopTools Remote Denial of Service CVE Name: CAN-2003- 0169 | Low | Bug discussed
in newsgroups
and websites.
Vulnerability
can be
exploited via a
web browser. | Hewlett-Packard Company Security Bulletin, HPSBMP0303-016, April 1, 2003. SecurityTracker Alert ID, 1006392, March 27, 2003. Digital Defense Inc. Security Advisory, DDI-1012, March 31, 2003. Hewlett-Packard Company Security Bulletin, HPSBMI0303-003, March 31, 2003. | Vendor | Operating | Software | Vulnerability/ | Patches/Workarounds/ | Common | Risk* | Attacks/ | |-----------------------|-----------|------------------------|---|--|--------------|----------|---------------| | | System | Name | Impact | Alerts | Name | | Scripts | | Hewlett | Unix | Compaq | A vulnerability exists | Patches available at: | HP Tru64/ | Medium/ | Bug discussed | | Packard | | Tru64 | because I/O that are opened | ftp://ftp1.support.compaq.
com/public/unix/ | HP-UX C | High | in newsgroups | | Company 52 | | 4.0g, 4.0g | by a setuid process may be | com/public/unix/ | Library | | and websites. | | 32 | | PK3 | assigned file descriptors | | Standard I/O | (High if | | | | | (BL17), | equivalent to those used by | Update to an existing | File | root can | | | | | 4.0f, 4.0f | the C library as 'standard | patch available at: | Descriptor | be | | | | | PK7 | input', 'standard output', | http://ftp.support.compaq. | | compro- | | | | | (BL18), | and 'standard error,' which | com/patches/public/unix/v | | mised) | | | Advisory | | PK6 | could let an untrusted | 4.0g/t64v40gb17-c0028500- | | | | | updated ⁵³ | | (BL17),
5.0a, 5.0a | malicious user write data to sensitive I/O channels and | 17206-es- | | | | | | | PK3 | possibly compromise root. | 20030305.README | | | | | | | (BL17), | possibly compromise root. | | | | | | | | 5.1a, 5.1a | | | | | | | | | PK3 | | | | | | | | | (BL3), | | | | | | | | | PK2 | | | | | | | | | (BL2), | | | | | | | | | PK1 | | | | | | | | | (BL1), 5.1, | | | | | | | | | 5.1 PK6 | | | | | | | | | (BL20), | | | | | | | | | PK5 | | | | | | | | | (BL19), | | | | | | | | | PK4 | | | | | | | | | (BL18), | | | | | | | | | PK3 | | | | | | | | | (BL17); | | | | | | | | | HP HP- | | | | | | | | | UX 11I, | | | | | | | | | 8.0-8.2, | | | | | | | | | 8.4-8.9, | | | | | | | | | 9.0, 9.1,
9.3-9.10, | | | | | | | | | 10.01, 10.0, | | | | | | | | | 10.01, 10.0, | | | | | | | | | 10.1, | | | | | | | | | 10.16, | | | | | | | | | 10.20 SIS, | | | | | | | | | 10.20 | | | | | | | | | Series 700 | | | | | | | | | & 800, | | | | | | | | | 10.20, | | | | | | | | | 10.24, | | | | | | | | | 10.26, | | | | | | | | | 10.30, | | | | | | | | | 10.34, | | | | | | | | | 11.04, 11.0, | | | | | | | | | 11.11, | | | | | | | | | 11.20, | | | | | | | | | 11.22 | | | | ĺ |] | Fig. Hewlett-Packard Company Software Security Response Team Bulletin, SSRT0845U, March 18, 2003. Hewlett-Packard Company Software Security Response Team Bulletin, SSRT0845U, March 27, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/ Alerts | Common
Name | Risk* | Attacks/
Scripts | |--|---------------------|--|---|--|---|--------|---| | Hot-
Things.net | Windows,
Unix | Simple
Chat!
1.0-1.3 | An information disclosure vulnerability exists because sensitive information is not restricted, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | Simple Chat
Information
Disclosure | Medium | Bug discussed
in newsgroups
and websites.
Exploit has
been published. | | HTML-
Helper ⁵⁵ | Windows | EZ Server
1.0 | A remote Denial of Service
vulnerability exists when a
specific command that
contains excessively long
strings is executed. | No workaround or patch available at time of publishing. | EZ Server
Remote
Denial of
Service | Low | Bug discussed in newsgroups and websites. Proof of Concept exploit has been published. | | IBM ⁵⁶ | Unix | Tivoli
Firewall
Security
Toolbox
1.2 | Several buffer overflow vulnerabilities exist: a vulnerability exists in the 'relay.sh' script due to insufficient bounds checking on received data, which could let a remote malicious user execute arbitrary code and obtain root privileges; and a vulnerability exists in the relay daemon due to insufficient bounds checking, which could let a remote malicious user execute arbitrary code. | Upgrade available at: http://www- 3.ibm.com/software/sysmg mt/products/support/IBMTi voliManagementFramework .html | Tivoli
Firewall
Security
Toolbox
Buffer
Overflows | High | Bug discussed
in newsgroups
and websites. | | Instant
Servers
Inc. ⁵⁷ | Windows | MiniPortal
SOHO
1.3.3 | A remote Denial of Service vulnerability exists because anonymous users are insufficiently restricted. | No workaround or patch available at time of publishing. | MiniPortal
SOHO
Anonymous
Users
Remote Denial
of Service | Low | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | Invision
Power
Services ⁵⁸
Patch
now
available | Unix | Invision
Board
1.1.1 | A vulnerability exists in the 'ipchat.php'
script due to insufficient sanitization or user-supplied data in URI parameters, which could let a remote malicious user execute arbitrary commands. | Patch available at:
http://forums.invisionpowe
r.com/index.php?s=f01075
70fbbd444b17ce6553cc1dc
4a3&act=Attach&type=po
st&id=417579 | Invision
Board Remote
File Include | High | Bug discussed in newsgroups and websites. Proof of Concept exploit has been published. | Bugtraq, March 20, 2003. 55 Security Corporation Security Advisory, SCSA-014, March 31, 2003. 56 Bugtraq, March 20, 2003,. 57 Bugtraq, March 31, 2003. 58 Bugtraq, February 27, 2003. 59 SecurityFocus, March 26, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |--|---------------------|--|--|---|--|--------|---| | Debian releases patch ⁶¹ OpenPKG releases patch ⁶² RedHat issues patch ⁶³ | Unix | DHCPD
3.0.1 1 rc1-
rc10 | A remote Denial of Service vulnerability exists in 'dhcrelay' when a malicious bootp packet is submitted. | Debian: http://security.debian.org/ pool/updates/main/d/dhcp 3/ OpenPKG: http://www.openpkg.org/se curity/OpenPKG-SA- 2003.012-dhcpd.html RedHat: ftp://updates.redhat.com/ | DHCPD dhcrelay Extraneous Network Packets Remote Denial of Service CVE Name: CAN-2003- 0039 | Low | Bug discussed in newsgroups and websites. Exploit has been published. | | ISC ⁶⁴ | Unix | BIND 4.9,
4.9.2, 4.9.3,
4.9.4 | A buffer overflow vulnerability exists in the resolver code due to insufficient bounds checking, which could let a remote malicious user execute arbitrary code. | Upgrade available at:
ftp://ftp.isc.org/isc/bind/src/
4.9.5/bind-4.9.5-P1.tar.gz | BIND
Resolver
Remote
Buffer
Overflow | High | Bug discussed in newsgroups and websites. | | jID ⁶⁵ | Windows,
Unix | WFChat
1.0d | An information disclosure vulnerability exists because sensitive information is stored in two known text files, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | WFChat
Information
Disclosure | Medium | Bug discussed
in newsgroups
and websites.
Proofs of
Concept
exploits have
been published. | | Joel
Palmius ⁶⁶ | Unix | Mod_
Survey
3.0.9-
3.0.15 –
pre5 | A vulnerability exists because data that is supplied via ENV tags is insufficiently sanitized, which could let a malicious user execute arbitrary code. Note: This is only an issue with surveys that use ENV tags. | Upgrades available at:
http://gathering.itm.mh.se/m
odsurvey/download.php | Mod_Survey
ENV Tags | High | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | Geometric Bugtraq, January 15, 2003. Geometric Bugtraq, January 15, 2003. Geometric Bugtraq, January 15, 2003. Geometric Bugtraq, January 15, 2003. Geometric Bugtraq, March 28, 2003. Geometric Bugtraq, March 19, 2003. Geometric Bugtraq, March 28, 2003. Geometric Bugtraq, March 28, 2003. Geometric Bugtraq, March 28, 2003. | Vendor | Operating | Software | Vulnerability/ | Patches/Workarounds/ | Common | Risk* | Attacks/ | |--|---|----------------------------------|--|--|---|--|---| | | System | Name | Impact | Alerts | Name | | Scripts | | Justice
Media ⁶⁷ | Windows,
Unix | Media
Guestbook
1.3 | Several vulnerabilities exist: a vulnerability exists in the 'jgb.php3' script due to insufficient HTML filtering, which could let a malicious user execute arbitrary code; and a path disclosure vulnerability exists in the 'cfooter.php3' script, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | Guestbook 'jgb.php3' & 'cfooter.php3" Vulnerabilities | Medium/ High (High if arbitrary code can be executed) | Bug discussed in newsgroups and websites. There is no exploit code required for the 'jgb.php3' vulnerability. Proof of Concept exploit has been published for the 'cfooter.php3' vulnerability. | | Kerio
Technol-
ogies ⁶⁸ | Windows
95/98/ME/
NT
4.0/2000,
XP | WinRoute
Firewall
5.0.1 | A remote Denial of Service vulnerability exists in the administration interface when a malicious user submits a malformed HTTP GET request. | No workaround or patch available at time of publishing. | WinRoute Firewall Malformed HTTP GET Request Remote Denial of Service | (High if DDoS best practices not in place) | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | Lilikoi
Software,
Inc. ⁶⁹ | Windows
NT 4.0,
MacOS 9.0,
BeOS,
Unix | Lilikoi
Ceilidh
2.60, 2.70 | A Cross-Site Scripting vulnerability exists in the 'testegi.exe' script due to insufficient filtering of some HTML code, which could let a remote malicious user execute arbitrary HTML and script code. | No workaround or patch available at time of publishing. | Ceilidh
Cross-Site
Scripting | High | Bug discussed in newsgroups and websites. Proof of Concept exploit has been published. | | Michael
Jennings
70
Mandrake
issues
upgrade ⁷¹ | Unix | Eterm
0.8.10,
0.9.1 | A vulnerability exists because the screen dump feature may be abused to corrupt local files that are writeable by the terminal user, which could let a local/remote malicious user obtain elevated privileges. | Upgrade available at: http://www.eterm.org/dow nload/ Mandrake: http://www.mandrakesecu re.net/en/advisories/ | Eterm Screen Dump Escape Sequence CVE Name: CAN-2003- 0021 | Medium | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | Bugtraq, March 29, 2003. Positive Technologies Security Advisory, 2003-0307, March 31, 2003. Security Corporation Security Advisory, SCSA-013, March 27, 2003. Bugtraq, February 24, 2003. Mandrake Linux Security Update Advisory, MDKSA-2003:040, April 1, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/ Alerts | Common
Name | Risk* | Attacks/
Scripts | |---|----------------------------------|---|---|--|---|--------|--| | Microsoft Microsoft issues bulletin 73 | Windows
NT
4.0/2000,
XP | Windows 2000 Advanced Server, SP1-SP3, 2000 Datacenter Server, SP1-SP3, 2000 Professional, 2000 SP1-SP3, 2000 Server, SP1-SP3, 2000 Terminal Services, SP1-SP3 | A remote Denial of Service vulnerability exists in the Remote Procedure Call (RPC) Service when a specifically malformed packet is sent to TCP port 135. | Frequently asked questions regarding this vulnerability and the patch can be found at: http://www.microsoft.com/technet/treeview/default.as p?url=/technet/security/bu lletin/MS03-010.asp | Windows 2000
RPC Service
Remote
Denial of
Service
CVE Name:
CAN-2002-
1561 | Low | Bug discussed in newsgroups and websites. Proofs of Concept exploit scripts have been published. | | Microsoft 74 | Windows
NT
4.0/2000,
XP | Windows 2000 Advanced Server, SP1-SP3, 2000 Data- center Server, SP1-SP3, 2000 Profes- sional, SP1-SP3, 2000 Terminal Services, SP1-SP3, NT Terminal Server 4.0, SP1-SP6a, XP 64-bit Edition, SP1, XP Home, SP1, XP Profes- sional, SP1 | A vulnerability exists because Remote Desktop Protocol (RDP) clients do not attempt to validate the public key of the server to which they are connecting, which could let a malicious user initiate a manin-the-middle attack. | No workaround or patch available at time of
publishing. | Windows Remote Desktop Protocol Server Key Verification | Medium | Bug discussed in newsgroups and websites. | ⁷² Immunity Inc. Advisory, October 18, 2002. ⁷³ Microsoft Security Bulletin, MS03-010, March 26, 2003. ⁷⁴ Bugtraq, April 2, 2003. | Vendor | Operating | Software | Vulnerability/ | Patches/Workarounds/ | Common | Risk* | Attacks/ | |--|-----------------|-----------------------------|---|---|---|---|---| | | System | Name | Impact | Alerts | Name | | Scripts | | Microsoft 75 | Windows | ActiveSync 3.5 | A remote Denial of Service
vulnerability exists due to
improper handling of some
requests to the 'wcescomm'
process when a malformed
"sync request" packet is
submitted. | No workaround or patch available at time of publishing. | Microsoft
ActiveSync
Remote
Denial Of
Service | Low | Bug discussed
in newsgroups
and websites.
Exploit script
has been
published. | | Proof of
Concept
exploit
released ⁷⁷ | Windows
2000 | Windows
2000, ISS
5.0 | A buffer overflow vulnerability exists in the Windows component used by Web-based Distributed Authoring and Versioning (WebDAV) due to insufficient bounds checking on data, which could let a remote malicious user execute arbitrary code. | Frequently asked questions regarding this vulnerability and the patch can be found at: http://www.microsoft.com/technet/treeview/default.as p?url=/technet/security/bulletin/MS03-007.asp | Windows 2000 WebDAV Buffer Overflow CVE Name: CAN-2003- 0109 | High | Bug discussed in newsgroups and websites. Vulnerability has appeared in the press and other public media. Proof of Concept exploit script has been published. | | Vendors issue updates ⁷⁹ , 80 | Unix | Kerberos 4
Protocol | Multiple cryptographic vulnerabilities exist: a vulnerability exists in the xdrmem_getbytes() function due to faulty length checks, which could let a malicious user cause a Denial of Service or obtain unauthorized access to sensitive information; a vulnerability exists which could let a malicious user impersonate any principal in a realm that could result in a root-level compromise of the Domain Controller root-level compromise; and a vulnerability exists in the krb4 implementation that allows fabrication of Kerberos 4 tickets for unauthorized client principals if triple-DES keys are used to key Kerberos 4 services. | Patch available for Kerberos 5 with the affected Kerberos 4 code at: http://web.mit.edu/kerbero s/www/advisories/2003- 004-krb4_patchkit.tar.gz Note: This patch is not for the Kerberos 4 standalone code. RedHat: ftp://updates.redhat.com Mandrake: http://www.mandrakesecu re.net/en/advisories/ | Multiple
Crypto-
graphic
Weaknesses in
Kerberos 4 | Low/ Medium/ High (Low if a DoS, Medium is sensitive information can be obtained, and High if a root compromise) | Bug discussed in newsgroups and websites. Vulnerability has appeared in the press and other public media. | ^{IRM Security Advisory No. 004, March 21, 2003. Microsoft Security Bulletin, MS03-007 V1.1, March 18, 2003. Bugtraq, March 25, 2003. MIT krb5 Security Advisory, MITKRB5-SA-2003-003, March 19, 2003. Red Hat Security Advisory, RHSA-2003:051-01, March 26, 2003. Mandrake Linux Security Update Advisory, MDKSA-2003:043, April 1, 2003.} | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |---|---------------------|---|---|---|--|---|---| | Vendors
issue
updates ⁸² ,
83 | Unix | Kerberos 5 1.2.1-1.2.4 | Multiple vulnerabilities exist: a vulnerability exists in various 'printf' functions due to a failure to supply sufficient format specifiers when handling usersupplied data, which could let a malicious user execute arbitrary commands; and a vulnerability exists due to insufficient bounds checking and sanitization of usersupplied data, which could let a remote malicious user cause a Denial of Service. | Upgrade available at: http://web.mit.edu/kerbero s/www/krb5- 1.2/index.html RedHat: ftp://updates.redhat.com Mandrake: http://www.mandrakesecu re.net/en/advisories/ | Kerberos Key Distribution Center Vulnerabilities CVE Name: CAN-2002- 0036, CAN-2003- 0060 | Low/
High
(High if
arbitrary
code is
executed) | Bug discussed
in newsgroups
and websites. | | MIT ⁸⁴ , 85, 86, 87, 88 | Unix | Kerberos 5 1.0, 1.0.6, 1.1, 1.1.1, 1.2-1.2.7, 1.3 -alphal | Several vulnerabilities exist: a buffer overflow vulnerability exists in the principal names array, which could let a malicious user cause a Denial of Service and execution of arbitrary code depending upon the malloc implementation; and a buffer overflow vulnerability exists in the principal names array due to unexpected results when calculating static values with user-supplied values, which could let a malicious user execute arbitrary code. | MIT: http://web.mit.edu/kerberos/ www/advisories/MITKRB5- SA-2003-005-patch.txt RedHat: ftp://updates.redhat.com/ Debian: http://security.debian.org/po ol/updates/main/k/krb5/ Mandrake: http://www.mandrakesecure. net/en/advisories/ | Kerberos 5 Principal Name Buffer Overflows CVE Names: CAN-2003- 0072, CAN-2003- 0082 | Low/High (High if arbitrary code can be executed) | Bug discussed in newsgroups and websites. | | Mozilla ⁸⁹ | Unix | Bonsai 1.3 | Multiple vulnerabilities exist: a vulnerability exists which could let a remote malicious user execute arbitrary commands; and a vulnerability exists in the 'Edit Parameters' page, which could let a remote malicious user obtain unauthorized access. | Debian:
http://security.debian.org/po
ol/updates/main/b/bonsai/ | Mozilla Bonsai
Multiple
Remote
Vulnerabilities
CVE Names:
CAN-2003-
0152,
CAN-2003-
0155 | Medium/ High (High if arbitrary code can be executed) | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | MIT krb5 Security Advisory, MITKRB5-SA-2003-001, January 28, 2003. Red Hat Security Advisory, RHSA-2003:051-01, March 26, 2003. Mandrake Linux Security Update Advisory, MDKSA-2003:043, April 1, 2003. MIT krb5 Security Advisory, 2003-005, March 20, 2003. Debian Security Advisory, DSA 266-1, March 24, 2003. Red Hat Security Advisory, RHSA-2003:051-01, March 26, 2003. Mandrake Linux Security Update Advisory, MDKSA-2003:043, April 1, 2003. Red Hat Security Advisory, RHSA-2003:091-01, April 1, 2003. Belian Security Advisory, DSA 265-1, March 21, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |---|--------------------------|---|---|---|---|--|---| | Mozilla ⁹⁰ Debian releases upgrades
91 | Unix | Bonsai 1.3 | Multiple vulnerabilities exist: several Cross-Site Scripting vulnerabilities exist due to a lack of stripping of tags from user input, which could let a malicious user execute arbitrary script code; and a path disclosure vulnerability exists when a malformed request is submitted, which could let a malicious user obtain sensitive information. | Debian:
http://security.debian.org/
pool/updates/main/b/bonsa
i/ | Bonsai Multiple Cross Site Scripting & Path Disclosure Vulnerabilities CVE Names: CAN-2003- 0153, CAN-2003- 0154 | Medium/
High
(High if
arbitrary
code is
executed) | Bug discussed in newsgroups and websites. Proofs of Concept exploits have been published. | | Multiple
Vendors ⁹² | Multiple | Mozilla Browser 1.2 Alpha, 1.2.1; Netscape Navigator 7.0 2; Opera Software Opera Web Browser 7.0 win32, 7.0 1win32- 7.0 3win32 | A Denial of Service
vulnerability exists when
certain malformed JavaScript
enabled pages are executed. | No workaround or patch available at time of publishing. | Multiple Vendor Web Browser JavaScript Denial of Service | Low | Bug discussed in newsgroups and websites. Proof of Concept exploit has been published. | | Multiple
Vendors ⁹³ | Windows
2000,
Unix | ISC BIND
9.1-9.1.3,
9.2.0-9.2.2;
Microsoft
Windows
2000
Advanced
Server,
SP1-SP3,
2000
Datacenter
Server,
SP1-SP3,
2000
Server,
SP1-SP3, | A Denial of Service
vulnerability exists due to the
way some types of DNS
requests are handled. | No workaround or patch available at time of publishing. | Multiple
Vendor DNS
Denial Of
Service | Low | Bug discussed in newsgroups and websites. | ^{Bugtraq, August 19, 2002. Debian Security Advisory, DSA 265-1, March 21, 2003. Bugtraq, March 28, 2003. CERT Vulnerability Note, VU#714121, March 28, 2003.} | Vendor | Operating | Software | Vulnerability/ | Patches/Workarounds/ | Common | Risk* | Attacks/ | |--|-----------------------|---|--|--|--|--------|--| | Multiple
Vendors
94, 95 | System
Unix | Name Linux kernel 2.2.1- 2.2.23 | Impact A Denial of Service vulnerability exists in the MMap() implementation. | Alerts Trustix: ftp://ftp.trustix.net/pub/Tr ustix/updates/ Engarde: http://ftp.engardelinux.org /pub/engarde/stable/updat | Name Linux Kernel Denial of Service CVE Name: CAN-2002- 1380 | Low | Scripts Bug discussed in newsgroups and websites. Proof of Concept exploit has been | | More
vendors
release
upgrades
96, 97, 98 | | | | es/ RedHat: ftp://updates.redhat.com/ Mandrake: http://www.mandrakesecu re.net/en/ftp.php | | | published. | | Multiple
Vendors ⁹⁹ RedHat
releases
upgrades | Windows
2000, Unix | FreeBSD 4.2-4.7; Linux kernel 2.4.1- 2.4.20; Microsoft Windows 2000 Advanced Server, SP1-SP2, 2000 Datacenter Server, SP1-SP2, 2000 | A vulnerability exists because multiple platform Ethernet Network Interface Card (NIC) device drivers incorrectly handle frame padding due to incorrect implementations of RFC requirements and poor programming practices, which could let a malicious user obtain sensitive information. | No workaround or patch available at time of publishing. RedHat: ftp://updates.redhat.com/ Engarde: http://ftp.engardelinux.org /pub/engarde/stable/updat es/ Mandrake: http://www.mandrakesecu re.net/en/ftp.php | Multiple Vendor Network Device Driver Frame Padding Information Disclosure CVE Name: CAN-2003- 0001 | Medium | Bug discussed in newsgroups and websites. Vulnerability has appeared in the press and other public media. | | More
vendors
release
upgrades
101, 102, 103 | | Professional, SP1-SP2, 2000 Server, SP1-SP2, 2000 Terminal Services, SP1-SP2; NetBSD NetBSD 1.5- 1.5.3, 1.6 | | | | | | ⁹⁴ RAZOR Advisory, December 17, 2002. ⁹⁵ Trustix Secure Linux Security Advisory, 2002-0083, December 19, 2002. Fustix Secure Linux Security Advisory, 2002-0083, December 19, 2002. Fustix Secure Linux Security Advisory, ESA-20030318-009, March 18, 2003. Red Hat Security Advisory, RHSA-2003:088-01, March 19, 2003. Mandrake Linux Security Update Advisory, MDKSA-2003:039, March 28, 2003. Security Advisory, A010603-1, January 7, 2003. Red Hat, Inc. Red Hat Security Advisory, RHSA-2003:025-20, February 4, 2003. EnGarde Secure Linux Security Advisory, ESA-20030318-009, March 18, 2003. ¹⁰² Mandrake Linux Security Update Advisory, MDKSA-2003:039, March 27, 2003. ¹⁰³ Red Hat Security Advisory, RHSA-2003:088-01, March 19, 2003. | | Operating | Software | Vulnerability/ | Patches/Workarounds/ | Common | | Attacks/ | |--------------------------------------|-----------|---|---|--|---|-------|---| | Vendor | System | Name | Impact | Alerts | Name | Risk* | Scripts | | Multiple
Vendors
104, 105, 106 | Unix | BSD lpr
2000.05.07,
0.48'
FreeBSD
FreeBSD
2.2-2.2.6;
lpr-ppd lpr-
ppd 0.72;
lprold
lprold
3.0.48;
OpenBSD
OpenBSD
2.0-2.9,
3.0-3.2 | A buffer overflow vulnerability exists in the 'lpr' printer spooling system, which could let a malicious user execute arbitrary code as root. | Debian: http://security.debian.org/po ol/updates/main/l/lpr/ SuSE: ftp://ftp.suse.com/pub/suse/ OpenBSD: ftp://ftp.openbsd.org/pub/Op enBSD/patches/ | Multiple Vendor LPRM Buffer Overflow CVE Name: CAN-2003- 0144 | High | Bug discussed
in newsgroups
and websites.
Exploit scripts
have been
published. | | Multiple
Vendors
107 | Unix | Caldera UnixWare 7, 7.1.0, 7.1.1, 7.1.3; IBM AIX 4.0, 4.1-4.1.5, 4.2, 4.2.1, 4.3-4.3.3, 5.1 L, 5.1, 5.2; SCO Open UNIX 8.0, UnixWare 7.0, 7.0.1, 7.1, 7.1.1, 7.1.3; Sun Solaris 2.5.1, 2.5.1_x86, 2.5.1_ppc, 2.6, 2.6_x86, 7.0, 7.0_x86, 8.0, _x86, 9.0_x86, 9.0_x86 Update 2, HP Tru64 UNIX 4.x, 5.x, HP-UX 10.x, 11.x | A buffer overflow vulnerability exists in dtsession due to the way the HOME environment variable is handled, which could let a malicious user obtain root privileges. | Sun: http://sunsolve.Sun.COM/pu b- cgi/retrieve.pl?doc=fsalert/5 2388 | Solaris
dtsession
HOME Buffer
Overflow
CVE Name:
CAN-2003-
0092 | High | Bug discussed in newsgroups and websites. | ¹⁰⁴ SuSE Security Announcement, SuSE-SA:2003:0014, March 13, 2003. 105 Debian Security Advisory, DSA 267-1, March 24, 2003. 106 Debian Security Advisory, DSA 275-1, April 2, 2003. 107 NSFOCUS Security Advisory, SA2003-03, March 31, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |--|---------------------|--|--|--|---|-------|---| | Multiple
Vendors
108, 109, 110,
111
More
vendors
release
upgrades
112, 113, 114,
115, 116 | Unix | Linux
kernel
2.2-2.2.24,
2.4-2.4.21
pre1 | A vulnerability exists in the ptrace() system call due to a failure to restrict trace permissions on some root spawned processes, which could let a malicious user obtain root access. | Upgrade available at: ftp://ftp.kernel.org/pub/lin ux/kernel/v2.2/linux- 2.2.25.tar.gz RedHat: ftp://updates.redhat.com/ Engarde: ftp://ftp.engardelinux.org/ pub/engarde/stable/update s/ Trustix: http://www.trustix.net/pub /Trustix/updates/ Debian: http://security.debian.org/ pool/updates/main/k/ | Linux Kernel
Root Access
CVE Name:
CAN-2003-
0127 | High | Bug discussed
in newsgroups
and websites.
Exploit scripts
have been
published. | | | | | |
Mandrake:
http://www.mandrakesecu
re.net/en/ftp.php
SuSE:
ftp://ftp.suse.com/pub/suse | | | | Red Hat Security Advisory, RHSA-2003:098-00, March 17, 2003. 109 EnGarde Secure Linux Security Advisory, ESA-20030318-009, March 18, 2003. 110 Trustix Secure Linux Security Advisory, TSLSA-2003-0007, March 18, 2003. 111 Red Hat Security Advisory, RHSA-2003:088-01, March 19, 2003. 112 SuSE Security Announcement, SuSE-SA:2003:021, March 25, 2003. 113 Debian Security Advisory, DSA 270-1, March 27, 2003. 114 Mandrake Linux Security Update Advisory, MDKSA-2003:038, March 27, 2003. 115 Mandrake Linux Security Update Advisory, MDKSA-2003:039, March 28, 2003. 116 Debian Security Advisory, DSA 276-1, April 3, 2003. ¹¹⁶ Debian Security Advisory, DSA 276-1, April 3, 2003. | Vendor | Operating | Software | Vulnerability/ | Patches/Workarounds/ | Common | Risk* | Attacks/ | |------------------------|-----------|---------------|------------------------------|--|------------------|-------|---------------| | | System | Name | Impact | Alerts | Name | | Scripts | | Multiple | Unix | Cray | An integer overflow | FreeBSD: | Sun XDR | High | Bug discussed | | Vendors | | UNICOS | vulnerability exists in the | ftp://ftp.FreeBSD.org/pub/ | Library | | in newsgroups | | 117, 118 | | 6.0, 6.0 E, | xdrmem_getbytes() | FreeBSD/CERT/patches/S
A-03:05/xdr-4.patch | xdrmem_getb | | and websites. | | | | 6.1, 7.0, | function that is distributed | SCO: | ytes() Integer | | | | | | 8.0, 8.3, | as part of the Sun | ftp://ftp.sco.com/pub/upda | Overflow | | | | More | | 9.0, 9.0.2.5, | Microsystems XDR library, | tes/OpenLinux/ | | | | | vendors | | 9.2, 9.2.4; | which could let a remote | MIT: | CVE Name: | | | | release | | FreeBSD | malicious user execute | http://web.mit.edu/kerbero | CAN-2003- | | | | | | 4.0- 4.6, | arbitrary code. | s/www/advisories/2003- | 0028 | | | | upgrades
119 | | 4.7, 5.0, | | 003-xdr_patch.txt | | | | | | | 4.1.1-4.7 | | RedHat: | | | | | | | Stable & | | ftp://updates.redhat.com/ | | | | | | | Release; | | IBM: | | | | | | | GNU glibe | | http://techsupport.services | | | | | | | 2.1-2.1.3, | | .ibm.com/r | | | | | | | 2.2-2.2.5, | | FreeBSD: | | | | | | | 2.3-2.3.2; | | ftp://ftp.FreeBSD.org/pub/
FreeBSD/CERT/patches/S | | | | | | | HP HP- | | A-03:05/xdr-4.patch | | | | | | | UX 10.20 | | A-03.03/Au1-4.paten | | | | | | | Series 700 | | | | | | | | | & 800, | | Debian: | | | | | | | 10.20, | | http://security.debian.org/ | | | | | | | 10.24, | | pool/updates/main/o/opens | | | | | | | 11.04, 11.0, | | sh-krb5/ | | | | | | | 11.11, | | Mandrake: | | | | | | | 11.20, | | http://www.mandrakesecu | | | | | | | 11.20; | | re.net/en/ftp.php | | | | | | | IBM AIX | | NetBSD: | | | | | | | 4.3.3, 5.1, | | ftp://ftp.netbsd.org/pub/Ne | | | | | | | 5.2; | | tBSD/security/advisories/N | | | | | | | | | etBSD-SA2003-008.txt.asc | | | | | | | MIT | | Trustix: http://www.trustix.net/pub | | | | | | | Kerberos 5 | | /Trustix/updates/ | | | | | | | 1.2-1.2.7; | | / 11 usum apaates | | | | | | | OpenAFS | | | | | | | | | 1.0-1.3.2; | | | | | | | | | OpenBSD | | | | | | | | | 2.0-3.2; | | | | | | | | | SGI IRIX | | | | | | | | | 6.5-6.5.20, | | | | | | | | | 6.5m- | | | | | | | | | 6.5.20m, | | | | | | | | | 6.5f- | | | | | | | | | 6.5.20f; | | | | | | | | | Sun | | | | | | | 1 | | Solaris | | | | | | | 1 | | 2.5.1, | | | | | | | | | 2.5.1_x86, | | | | | | | 1 | | 2.6, | | | | | | | 1 | | 2.6_x86, | | | | | | | 1 | | 7.0, | | | | | | | | | 7.0_x86, | | | | | | | | | 8.0, | | | | | | | Ī | | 8.0_x86,, | | | | | | | Ī | | 9.0, | | | | | | | | | 9.0_x86 | | | | | | ¹¹⁷ eEye Security Advisory, AD20030318, March 19, 2003. 118 CERT® Advisory, CA-2003-10, March 19, 2003. 119 SecurityFocus, April 2, 2003. | Multiple Vendors 120, 121, 122, 123, 124, 125, 124, 125, 126, 127, 128 129 Apple releases upgrade 150 Apple roles of SL up | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/ Alerts | Common
Name | Risk* | Attacks/
Scripts | |--|--|---------------------|---|--|---|--|--------|--| | 0.9.7, 0.9.7 beta1- beta3 ftp://ftp.engardelinux.org/ pub/engarde/stable/update s/ Trustix: ftp://ftp.trustix.net/pub/Tr ustix/updates/ Apple: http://docs.info.apple.com/ article.html?artnum=6179 | Vendors 120, 121, 122, 123, 124, 125, 126, 127, 128, 129 Apple releases | i | 4.2-4.6,
4.6.2, 4.7,
4.7 Stable,
4.8 –PRE-
RELEASE,
5.0;
OpenBSD
OpenBSD
3.1, 3.2;
OpenSSL
Project
OpenSSL
0.9.1 c,
0.9.2 b,
0.9.3, 0.9.4,
0.9.5 a,
0.9.5, 0.9.6,
0.9.6 e,
0.9.6 e,
0.9.6 g,
0.9.7, 0.9.7
beta1- | A vulnerability exists in implementations of SSL when CBC encryption is used because MAC computation is not performed if an incorrect block cipher padding is used, which could let a remote malicious user obtain sensitive information through analysis of the | FreeBSD: ftp://ftp.FreeBSD.org/pub/ FreeBSD/CERT/patches/S A-03:02/ OpenBSD: ftp://ftp.openbsd.org/pub/ OpenBSD/patches/ OpenBSD/patches/ OpenSSL Project: http://www.openssl.org/so urce/openssl-0.9.6i.tar.gz SuSE: ftp.suse.com/pub/suse/i386 /update/ OpenPKG: ftp://ftp.openpkg.org/relea se Debian: http://security.debian.org/ pool/updates/main/o/opens sl/ Conectiva: ftp://atualizacoes.conectiva .com.br/ EnGarde: ftp://ftp.engardelinux.org/ pub/engarde/stable/update s/ Trustix: ftp://ftp.trustix.net/pub/Tr ustix/updates/ Apple: http://docs.info.apple.com/ | OpenSSL CBC Error Information Leakage CVE Name: CAN-2003- | Medium | Bug discussed
in newsgroups
and websites.
Exploit has
been | ¹²⁰ OpenPKG Security Advisory, OpenPKG-SA-2003.013, February 19, 2003. OpenSSL Security Advisory, February 19, 2003. Gentoo Linux Security Announcement, 200302-10, February 20, 2003. ¹²² Gentoo Linux Security Announcement, 200302-10, February 20, 2003. 123 EnGarde Secure Linux Security Advisory, ESA-20030220-005, February 20, 2003. 124 Mandrake Linux Security Update Advisory, MDKSA-2003:020, February 21, 2003. 125 Trustix Secure Linux Security Advisory, TSLSA-2003-0005, February 21, 2003. 126 Conectiva Linux Security Announcement, CLA-2003:570, February 24, 2003. 127 Debian Security Advisory, DSA 253-1, February 24, 2003. 128 FreeBSD Security Advisory, FreeBSD-SA-03:02, February 25, 2003. 129 SuSE Security Announcement, SuSE-SA:2003:011, February 26, 2003. 130 Apple Security Update March 31, 2003 ¹³⁰ Apple Security Update, March 31, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* |
Attacks/
Scripts | |--|---------------------|--|--|--|--|--------|---| | Multiple
Vendors
131, 132, 133,
134
More
vendors
release
upgrades
135, 136, 137,
138, 139 | Unix | OpenPKG
Current,
OpenPKG
1.1, 1.2;
OpenSSL
Project
OpenSSL
0.9.6,
0.9.6a-
0.9.6I,
0.9.7,
0.9.7a | A side-channel attack in the OpenSSL implementation has been published in a recent paper, which could let a remote malicious user obtain the RSA private key of a target server. | OpenPKG:
ftp://ftp.openpkg.org/
Trustix:
ftp://ftp.trustix.net/pub/Tr
ustix/updates/
Engarde:
ftp://ftp.engardelinux.org/
pub/engarde/stable/update
s/
OpenBSD:
ftp://ftp.openbsd.org/pub/
OpenBSD/patches/3.1/com
mon/024_blinding.patch | OpenSSL Timing Attack RSA Private Key Information Disclosure CVE Name: CAN-2003- 0147 | Medium | Bug discussed
in newsgroups
and websites.
Exploit script
has been
published. | | | | | | Mandrake: http://www.mandrakesecu re.net/en/ftp.php NetBSD: ftp://ftp.netbsd.org/pub/Ne tBSD/security/advisories/N etBSD-SA2003-007.txt.asc FreeBSD: ftp://ftp.FreeBSD.org/pub/ FreeBSD/CERT/patches/S A-03:06/openssl.patch RedHat: ftp://updates.redhat.com/ SuSE: ftp://ftp.suse.com/pub/suse | | | | ¹³¹ OpenPKG Security Advisory, OpenPKG-SA-2003.019, March 18, 2003. 132 OpenPKG Security Advisory, OpenPKG-SA-2003.020, March 18, 2003. 133 Trustix Secure Linux Security Advisory, TSLSA-2003-0010, March 18, 2003. 134 EnGarde Secure Linux Security Advisory, ESA-20030320-010, March 20, 2003. 135 Mandrake Linux Security Update Advisory, MDKSA-2003:035, March 25, 2003. 136 NetBSD Security Advisory 2003-007, 2003-007, March 26, 2003. 137 FreeBSD Security Advisory, FreeBSD-SA-03:06, March 26, 2003. 138 Red Hat Security Advisory, RHSA-2003:101-01, April 1, 2003. 139 SuSE Security Announcement SuSE-SA:2003:024 April 4, 2003. ¹³⁹ SuSE Security Announcement, SuSE-SA:2003:024, April 4, 2003. | | Operating | Software | Vulnerability/ | Patches/Workarounds/ | Common | | Attacks/ | |---|-----------|---|--|---|--|-------|--| | Vendor | System | Name | Impact | Alerts | Name | Risk* | Scripts | | Multiple
Vendors
140, 141, 142,
143, 144, 145,
146, 147 | Unix | Sendmail Consortium Sendmail 8.9.0-8.9, 8.10- 8.10.2, 8.11- 8.11.6, 8.12 beta7, beta5, beta16, beta12, beta10, 8.12- 8.12.8; Sendmail Inc. Sendmail for NT 2.6-2.6.2, 3.0-3.0.3, Sendmail Switch 2.1-2.1.5, 2.2-2.2.5, 3.0-3.0.3; Sun Solaris 2.4, 2.4_x86, 2.5, 2.5_x86, 2.5.1, 2.5.1_x86, 2.5.1, 2.5.1_x86, 2.5.1, 2.6, 2.6, 2.6, 2.6, 2.6, 2.6, 2.6, 2.6 | A buffer overflow vulnerability exists in the prescan() procedure due to the way long e-mail address are handled, which could let a remote malicious user execute arbitrary code with root privileges. | Sendmail Consortium: Upgrade available at: ftp://ftp.sendmail.org/pub/se ndmail/sendmail.8.12.9.tar.g z Patch available at: ftp://ftp.sendmail.org/pub/se ndmail/prescan.tar.gz.uu RedHat: ftp://updates.redhat.com/ OpenBSD: ftp://ftp.openbsd.org/pub/Op enBSD/patches/ Slackware: ftp://ftp.slackware.com/pub/ slackware/slackware- 8.0/patches/packages/sendm ail.tgz FreeBSD: ftp://ftp.FreeBSD.org/pub/Fr eeBSD/CERT/patches/SA- 03:07/ Immunix: http://download.immunix.or g/ImmunixOS/7+/Updates/R PMS/ OpenPKG: ftp://ftp.openpkg.org/release /1.2/UPD/ Mandrake: http://www.mandrakesecure. net/en/ftp.php SuSE: ftp://ftp.suse.com/pub/suse/ Sun: Linux Systems: http://sunsolve.sun.com/patc hes/linux/security.html Cobalt Legacy Products: ftp://ftp- eng.cobalt.com/pub/experim ental/security/sendmail2 Sun advises affected users to discontinue using Sendmail (until a patch is available) by issuing the following command: /etc/init.d/sendmail stop | Sendmail Address Prescan Buffer Overflow CVE Name: CAN-2003- 0161 | High | Bug discussed in newsgroups and websites. Vulnerability has appeared in the press and other public media. | ¹⁴⁰ CERT Advisory CA-2003-12, March 29, 2003. 141 OpenPKG Security Advisory, OpenPKG-SA-2003.027, March 30, 2003. 142 Slackware Advisory, 2003-03-31, March 31, 2003. 143 Red Hat Security Advisory, RHSA-2003:120-01, March 31, 2003. 144 FreeBSD Security Advisory, FreeBSD-SA-03:07, March 31, 2003. 145 Immunix Secured OS Security Advisory, IMNX-2003-7+-002-01, April 1, 2003. 146 Mandrake Linux Security Update Advisory, MDKSA-2003:042, April 1, 2003. 147 SuSE Security Announcement, SuSE-SA:2003:023, April 1, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/ Alerts | Common
Name | Risk* | Attacks/
Scripts | |--|---------------------|---|---|---|---|--|--| | Mutt ¹⁴⁸ , More vendors release | Unix | Mutt
1.3.16,
1.3.17,
1.3.22,
1.3.24,
1.3.25,
1.4.0, 1.5.3 | A buffer overflow vulnerability exists because remote internationalized folders are not properly handled, which could let a malicious user execute arbitrary code. | Upgrade available at: ftp://ftp.mutt.org/mutt/mu tt-1.4.1i.tar.gz OpenPKG: ftp://ftp.openpkg.org/relea se | Mutt Remote Folder Buffer Overflow CVE Name: CAN-2003- | High | Bug discussed
in newsgroups
and websites. | | upgrades
150, 151, 152,
153, 154 | | | | Debian: http://security.debian.org/ pool/updates/main/m/mutt Slackware: ftp://ftp.slackware.com/pu b/slackware/ Mandrake: http://www.mandrakesecu re.net/en/ftp.php RedHat: ftp://updates.redhat.com/ SuSE: ftp://ftp.suse.com/pub/suse | 0140 | | | | Mutt ^{155, 156} | Unix | Mutt 1.3.12, 1.3.12-1, 1.3.16, 1.3.17, 1.3.22, 1.3.24, 1.3.25, 1.3.27, 1.3.28 | A buffer overflow vulnerability exists due to insufficient verification of folder names, which could let a remote malicious user cause a Denial of Service and possibly execute arbitrary code. | Debian: http://security.debian.org/po ol/updates/main/m/mutt SuSE: ftp://ftp.suse.com/pub/suse/ Slackware: ftp://ftp.slackware.com/pub/ slackware/ Mandrake: | Mutt IMAP Remote Folder Buffer Overflow CVE Name: CAN-2003- 0167 | (High if
arbitrary
code can
be
executed) | Bug discussed in newsgroups and websites. | | MySQL
AB ^{157, 158,}
159
Engarde
releases
upgrade
160 | Unix | MySQL
3.23.52 | A vulnerability exists in the 'mysqld' service, which could let a malicious user obtain elevated privileges as root. | Upgrade available at: http://www.mysql.com/do wnloads/mysql-3.23.html OpenPKG: ftp.openpkg.org Trustix: http://www.trustix.net/pub /Trustix/updates/ Engarde: http://ftp.engardelinux.org /pub/engarde/stable/updat es/ | MySQL 'mysqld' Elevated Privileges CVE Name: CAN-2003- 0150 | High | Bug discussed in newsgroups and
websites. Proof of Concept exploit has been published. | ¹⁴⁸ Core Security Technologies Advisory, CORE-20030304-02, March 20, 2003. OpenPKG Security Advisory, OpenPKG-SA-2003.025, March 20, 2003. SuSE Security Announcement, SuSE-SA:2003:020, March 24, 2003. Debian Security Advisory, DSA 268-1, March 25, 2003. ¹⁵² Slackware Security Advisory, 2003-03-30, March 30, 2003. Mandrake Linux Security Update Advisory, MDKSA-2003:041, April 1, 2003. ¹⁵⁴ Red Hat Security Advisory, RHSA-2003:109-03, April 3, 2003. ¹⁵⁵ SuSE Security Announcement, SuSE-SA:2003:020, March 24, 2003. ¹⁵⁶ Debian Security Advisory, DSA 268-1, March 25, 2003. ¹⁵⁷ OpenPKG Security Advisory, OpenPKG-SA-2003.022, March 18, 2003. ¹⁵⁸ Gentoo Linux Security Announcement, 200303-14, March 18, 2003. ¹⁵⁹ Trustix Secure Linux Security Advisory, 2003-0009, March 18, 2003. ¹⁶⁰ EnGarde Secure Linux Security Advisory, ESA-20030324-012, March 24, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |---|---------------------|--|--|--|--|--|---| | NetGear
161 | Multiple | FVS318
1.00,
1.1-1.3 | A remote Denial of Service vulnerability exists because some types of input are not properly handled. | No workaround or patch available at time of publishing. | NetGear
ProSafe VPN
Firewall Web
Remote
Denial Of
Service | (High if DDoS best practices not in place) | Bug discussed
in newsgroups
and websites.
Exploit has
been published. | | Netpbm
162
More
vendors
release
upgrades
163, 164 | Unix | Netpbm
10.0-10.14 | Multiple buffer overflow
vulnerabilities exist due to
math overflow errors, which
could let a remote malicious
user cause a Denial of
Service or execute arbitrary
code. | Mandrake: http://www.mandrakesecu re.net/en/ftp.php RedHat: ftp://updates.redhat.com | Multiple Netpbm Remote Buffer Overflow CVE Name: CAN-2003- 0146 | (High if
arbitrary
code can
be
executed) | Bug discussed
in newsgroups
and websites. | | OpenSSL
Project ¹⁶⁵ ,
166, 167, 168,
169, | Unix | OpenSSL
0.9.6i,
0.9.6h,
0.9.6g,
0.9.6e,
0.9.6d,
0.9.6c,
0.9.6a,
0.9.6,
0.9.7a,
0.9.7 | A vulnerability exists because the response of vulnerable servers can be abused, which could let a remote malicious user obtain sensitive information. | Mandrake: http://www.mandrakesecure. net/en/ftp.php OpenPKG: ftp://ftp.openpkg.org/release OpenBSD: ftp://ftp.openbsd.org/pub/Op enBSD/patches/ Engarde: ftp://ftp.engardelinux.org/pu b/engarde/stable/updates/ NetBSD: ftp://ftp.netbsd.org/pub/Net BSD/security/advisories/Net BSD-SA2003-007.txt.asc FreeBSD: ftp://ftp.FreeBSD.org/pub/Fr eeBSD/CERT/patches/SA- 03:06/openssl.patch OpenPKG: http://www.openpkg.org/sec urity.html | OpenSSL Side Channel Leakage CVE Name: CAN-2003- 0131 | Medium | Bug discussed in newsgroups and websites. | ¹⁶¹ SecurityTracker Alert ID, 1006337, March 20, 2003. Bugtraq, February 28, 2003. Bugtraq, February 28, 2003. Mandrake Linux Security Update Advisory, MDKSA-2003:036, March 25, 2003. Red Hat Security Advisory, RHSA-2003:060-01, April 2, 2003. EnGarde Secure Linux Security Advisory, ESA-20030320-010, March 20, 2003. OpenPKG Security Advisory, OpenPKG-SA-2003.026, March 20, 2003. FreeBSD Security Advisory, FreeBSD-SA-03:06, March 21, 2003. Mandrake Linux Security Update Advisory, MDKSA-2003:035, March 25, 2003. March 26, 2003. March 26, 2003. ¹⁶⁹ NetBSD Security Advisory, 2003-007, March 26, 2003. | Vendor | Operating | Software
Name | Vulnerability/ | Patches/Workarounds/ | Common | Risk* | Attacks/ | |--|--------------------------|---|---|---|--|--|---| | Opera Software 170 Opera 6.06 released with same vulnera- bility ¹⁷¹ | System
Multiple | Opera
Web
Browser
6.0.5
win32, 7.0
win32 Beta
1&2 | Impact A buffer overflow vulnerability exists when an URL is submitted that contains a specially crafted, long username, which could let a remote malicious user execute arbitrary instructions. Opera 6.06 has been released with this same vulnerability. | Alerts Upgrade available at: http://www.opera.com/do wnload/index.dml?opsys= Windows&Ing=en&platfor m=Windows | Name Opera Username Remote Buffer Overflow | High | Scripts Bug discussed in newsgroups and websites. Proofs of Concept exploit scripts have been published. | | osCom-
merce ¹⁷² | Windows,
Unix | OsCommerce 2.1, 2.2ms1 | Multiple Cross-Site Scripting vulnerabilities exist in numerous scripts due to insufficient filtering of URI parameters, which could let a remote malicious user execute arbitrary HTML and script code. | The vendor has reportedly issued a fixed version, available via CVS: http://www.oscommerce.com/downloads/snapshot | OSCommerce
Cross-Site
Scripting | High | Bug discussed
in newsgroups
and websites.
Proof of
Concept
exploit has
been published. | | PHP ¹⁷³ | MacOS X
10.X,
Unix | PHP 4.0-4.0.7, 4.1.0- 4.1.2, 4.2.0-4.2.3, 4.3, 4.3.1 | Several vulnerabilities exist: a vulnerability exists in the socket_recv() function due to insufficient sanitization of user-supplied argument values, which could let a malicious user cause a Denial of Service and possibly execute arbitrary code; a vulnerability exists in the socket_recvfrom() function due to insufficient sanitization of user-supplied argument values, which could let a malicious user cause a Denial of Service and possibly execute arbitrary code; and a vulnerability exists in the emalloc() function due to insufficient boundary checking, which could let a malicious user corrupt memory. | No workaround or patch available at time of publishing. | PHP socket_recv(), socket_ recvfrom(), & emalloc() Vulnerabilities | Low/High (High if arbitrary code can be executed) | Bug discussed in newsgroups and websites. Proofs of Concept exploits have been published. | | PHP ¹⁷⁴ | MacOS X
10.x,
Unix | PHP
4.1.0-4.1.2,
4.2.0-4.2.3,
4.3, 4.3.1 | A buffer overflow vulnerability exists in 'STR_Repeat,' which could let a malicious user execute arbitrary code. | No workaround or patch available at time of publishing. | PHP
STR_Repeat
Buffer
Overflow | High | Bug discussed in newsgroups and websites. | SecurityFocus, February 10, 2003. 171 SecurityFocus, March 20, 2003. 172 iProyectos Security Advisory, March 20, 2003. 173 @(#) Mordred Security Labs Advisory, March 26, 2003. 174 @(#) Mordred Security Labs Advisory, April 1, 2003. | Vendor | Operating | Software | Vulnerability/ | Patches/Workarounds/ | Common | Risk* | Attacks/ | |--|-----------|--|--|---|---|--|---| | venuor | System | Name | Impact | Alerts | Name | | Scripts | | PHP
Arena ¹⁷⁵ | Unix | paFileDB
3.0, 3.0
Beta, 3.1 | Multiple vulnerabilities exist in the paFileD file manage script due to insufficient sanitization of user-supplied URI parameters, which could let a remote malicious user execute arbitrary code. | No workaround or patch available at time of publishing. | PAFileDB.
PHP
Input
Validation | High | Bug discussed
in newsgroups
and websites.
There is no
exploit
code
required. | | PHP
Group ¹⁷⁶ | Unix | PHP 4.3.1 | A buffer overflow vulnerability exists in the openlog() function, which could let a malicious user cause a Denial of Service and possibly execute arbitrary commands. | No workaround or patch available at time of publishing. | PHP openlog()
Buffer
Overflow | (High if arbitrary code can be executed) | Bug discussed
in newsgroups
and websites.
Proof of
Concept
exploit has
been published. | | PHP
Group ¹⁷⁷ | Unix | PHP 4.3,
4.3.1 | A vulnerability exists in the socket_iovec_alloc() function due to a failure to carry out sanity checks on user-supplied argument values, which could let a remote malicious user cause a Denial of Service and possibly execute arbitrary code. | No workaround or patch available at time of publishing. | PHP
socket_iovec_
alloc() Integer
Overflow | Low/High (High if arbitrary code can be executed) | Bug discussed
in newsgroups
and websites.
Exploit has
been published. | | PostNuke
Develop-
ment
Team ¹⁷⁸ | Unix | PostNuke
0.721,
PostNuke
Phoenix
0.722, 0.72 | Multiple path disclosure vulnerabilities exist in various PHP scripts due to insufficient error handling, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | PostNuke
Sensitive
Information
Disclosure | Medium | Bug discussed
in newsgroups
and websites.
Proofs of
Concept
exploits have
been published. | | ProtWare
Inc. 179 | Windows | HTML
Guardian
6.3 | A vulnerability exists in the encryption scheme, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | ProtWare
HTML
Guardian
Encryption | Medium | Bug discussed
in newsgroups
and websites.
Exploit script
has been
published. | | Qual- comm ¹⁸⁰ , 181 SuSE issues upgrade 182 | Unix | qpopper
4.0.1 | A vulnerability exists when
the 'mdef' command is
called and a malicious
macro name is supplied,
which could let a remote
malicious user execute
arbitrary code. | Upgrade available at: ftp://ftp.qualcomm.com/eu dora/servers/unix/popper/ beta Debian: http://security.debian.org/po ol/updates/main/q/qpopper/ SuSE: ftp://ftp.suse.com/pub/suse | Qpopper
Remote
Memory
Corruption | High | Bug discussed in newsgroups and websites. Proof of Concept exploit script has been published. | Flurnet Security Advisory, March 23, 2003. 176 @(#) Mordred Security Labs Advisory, March 27, 2003. 177 @(#) Mordred Security Labs Advisory, March 25, 2003. 178 Securiteam, March 26, 2003. 189 Bugtraq, March 20, 2003. 180 Bugtraq, March 10, 2003. 181 Debian Security Advisory, DSA-259-1, March 12, 2003. 182 SuSE Security Announcement, SuSE-SA:2003:018, March 21, 2003. | Vendor | Operating | Software | Vulnerability/ | Patches/Workarounds/ | Common | Risk* | Attacks/ | |---|--|---|--|--|---|--------|--| | | System | Name | Impact | Alerts | Name | | Scripts | | Real
Networks
183 | Windows
95/98/ME/
NT
4.0/2000,
XP,
MacOS X,
Unix | RealOne
Enterprise
Desktop
6.0.11.774,
RealOne
Player
9.0.0.297
for OS X,
9.0.0.288
for OS X,
6.0.11.853,
6.0.11.841,
6.0.11.830,
6.0.11.818,
2.0, Gold
for
Windows
6.0.10 .505,
8.0 Win32,
8.0 Unix,
8.0 Mac | A buffer overflow vulnerability exists in a data compression library used to process PNG images, which could let a remote malicious user execute arbitrary code. | Updates available at:
http://service.real.com/help/f
aq/security/securityupdate_
march2003.htm | RealPlayer Buffer Overflow PNG Images CVE Name: CAN-2003- 0141 | High | Bug discussed in newsgroups and websites. Vulnerability has appeared in the press and other public media. | | RedHat ¹⁸⁴ | Unix | RedHat
Linux 9.0
i386 | A vulnerability exists in 'vsftpd' because it was improperly compiled, which could let a remote malicious user obtain bypass security restrictions. | Upgrade available at:
ftp://updates.redhat.com/9/e
n/os/i386/vsftpd-1.1.3-
8.i386.rpm | Red Hat Linux
9 vsftpd
Compiling
Error
CVE Name:
CAN-2003-
0135 | Medium | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | rxvt ¹⁸⁵ Vendors release upgrades 186, 187 | Unix | rxvt
2.6.1-2.7.8 | A vulnerability exists in the window title reporting feature, which could let a malicious user execute arbitrary commands. | RXVT:
ftp://ftp.rxvt.org/pub/rxvt/
rxvt-2.7.10.tar.gz
RedHat:
ftp://updates.redhat.com/
Mandrake:
http://www.mandrakesecu
re.net/en/ftp.php | RXVT Window Title Reporting Escape Sequence Command CVE Name: CAN-2003- 0066 | High | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | vendors release upgrades 189, 190 | Unix | rxvt
2.6.1-2.7.8 | A vulnerability exists
because a screen dump
feature may be abused to
corrupt local files that which
are writeable by the
terminal user, which could
let a local/remote malicious
user obtain elevated
privileges. | RXVT:
ftp://ftp.rxvt.org/pub/rxvt/
rxvt-2.7.10.tar.gz
RedHat:
ftp://updates.redhat.com/
Mandrake:
http://www.mandrakesecu
re.net/en/ftp.php | RXVT Screen Dump Escape Sequence Local File Corruption CVE Name: CAN-2003- 0022 | Medium | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | ¹⁸³ Core Security Technologies Advisory, CORE-2003-0306, March 28, 2003. 184 Red Hat Security Advisory, RHSA-2003:084-01, April 1, 2003. 185 Bugtraq, February 24, 2003. 186 Red Hat Security Advisory, RHSA-2003:054-00, March 17, 2003. 187 Mandrake Linux Security Update Advisory, MDKSA-2003:034, March 25, 2003. 188 Bugtraq, February 24, 2003. 189 Red Hat Security Advisory, RHSA-2003:054-00, March 17, 2003. 190 Mandrake Linux Security Update Advisory, MDKSA-2003:034, March 25, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/ Alerts | Common
Name | Risk* | Attacks/
Scripts | |--|---|--|---|--|---|--|---| | vendors release upgrades 192, 193 | Unix | rxvt
2.6.1-2.7.9 | A vulnerability exists in the MenuBar feature, which could let a malicious user execute arbitrary commands. | RXVT:
ftp://ftp.rxvt.org/pub/rxvt/
rxvt-2.7.10.tar.gz
RedHat:
ftp://updates.redhat.com/
Mandrake:
http://www.mandrakesecu
re.net/en/ftp.php | RXVT Menu Bar Escape Sequence Command Execution CVE Name: CAN-2003- 0023 | High | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | Sambar
Technol-
ogies ¹⁹⁴ | Windows
95/98/ME/
NT
4.0/2000,
XP | Sambar
Server 5.1,
5.2, 5.2 b,
5.3 b4 | Multiple vulnerabilities exist: an information disclosure vulnerability exists in 'testegi.exe' and 'environ.pl,' which could let a remote malicious user obtain sensitive information; a Directory Traversal vulnerability exists in 'iecreate,stm' and 'ieedit.stm' due to improper validation of URL requests, which could let a remote malicious user obtain sensitive information; and multiple Cross-Site Scripting vulnerabilities exist in numerous scripts due to inadequate filtering of HTML code, which could let a remote malicious user execute arbitrary HTML and script code. | No workaround or patch available at time of publishing. | Sambar Server
Multiple
Vulnerabilities | Medium/ High (High if arbitrary code can be executed) | Bug discussed in newsgroups and websites. Proofs of Concept exploits have been published for the information disclosure vulnerability. Directory Traversal vulnerability and Cross-Site
Scripting vulnerabilities can be exploited via a web browser. | | Samba-
TNG ¹⁹⁵ | Unix | Samba-
TNG 0.3 | A privilege escalation vulnerability exists, which could let a remote malicious user obtain root privileges. | Upgrade available at:
http://www.samba-
tng.org/download/tng/ | Samba-TNG
Remote
Root Privileges | High | Bug discussed in newsgroups and websites. | | SAP ¹⁹⁶ | Unix | DB 7.3.00, 7.4 | A vulnerability exists because
the 'dbmsrv' and 'lserver'
binaries are installed with
insecure permissions, which
could let a malicious user
obtain elevated privileges. | No workaround or patch available at time of publishing. | SAP DB RPM
Install World
Writable
Binary | Medium | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | Bugtraq, February 24, 2003. 192 Red Hat Security Advisory, RHSA-2003:054-00, March 17, 2003. 193 Mandrake Linux Security Update Advisory, MDKSA-2003:034, March 25, 2003. 194 Security Corporation Security Advisory, SCSA-012, March 27, 2003. 195 Bugtraq, March 23, 2003. 196 Secure Network Operations, Inc. Advisory, SRT2003-03-31-1219, March 31, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |--|---------------------|--|--|---|--|--|---| | Scott
Barr ¹⁹⁷ | Windows,
Unix | ScozBook
1.1 BETA | Several vulnerabilities exist: a vulnerability exists in the 'add.php' script due to insufficient HTML filtering, which could let a remote malicious user execute arbitrary code; and a path disclosure vulnerability exists in the 'view.php3'script, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | ScozBook
HTML
Injection | Medium/ High (High if arbitrary code can be executed) | Bug discussed in newsgroups and websites. There is no exploit code required for the 'add.php' vulnerability. Proof of Concept exploit has been published for the 'view.php3' vulnerability. | | Seagull
Software | Windows
NT 4.0 | J walk
3.2c9 | A Directory Traversal vulnerability exists due to improper sanitization of web requests, which could let a remote malicious user obtain sensitive information. | Contact the vendor for upgrade information. | JWalk
Application
Directory
Traversal | Medium | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | Snort
Project ¹⁹⁹ | Windows,
Unix | Snort 1.9.1 | A vulnerability exists in the default 'snort.conf' configuration because certain types of packets are not detected, which could let a remote malicious user submit specially crafted packets that bypass scanning. | Upgrade available at:
http://www.snort.org/dl/snor
t-2.0.0rcl.tar.gz | Snort
Evasion
Scan | Medium | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | Stefan
Bethge ²⁰⁰ | Multiple | nflash 0.7,
0.7.1 | Vulnerabilities exist due insufficient sanitization of user-supplied input that is used to generate pages with dynamic content, which could let a malicious user execute arbitrary script code. | No workaround or patch available at time of publishing. | NFlash
Useradmin.
CGI Script
Code Injection | High | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | Sun
Micro-
systems,
Inc. ²⁰¹ | Unix | Solaris
2.5.1,
2.5.1_x86,
2.5.1_ppc,
2.6,
2.6_x86,
7.0,
7.0_x86 | A buffer overflow
vulnerability exists in the
'lpstat' utility, which could let
a malicious user obtain root
privileges. | Patches available at:
http://sunsolve.Sun.COM/pu
b-
cgi/retrieve.pl?doc=fsalert/5
2443
Patch 106236-12,
Patch 106235-12,
Patch 107116-12,
Patch 107115-12 | Solaris lpstat Buffer Overflow CVE Name: CAN-2003- 0091 | High | Bug discussed
in newsgroups
and websites. | | Sun
Micro-
systems,
Inc. ²⁰² | Unix | Solaris 9.0,
9.0_x86 | A vulnerability exists in the newtask(1) command, which could let a malicious user obtain elevated privileges. | Patches available at:
http://sunsolve.sun.com/pub
-
cgi/findPatch.pl?patchId=11
4714&rev=01 | Solaris
NewTask
Privilege
Elevation | Medium | Bug discussed in newsgroups and websites. | Bugtraq, March 29, 2003. 198 IRM Security Advisory No. 005, March 25, 2003. 199 Secunia Security Advisory, March 28, 20093. 200 SecurityFocus, March 26, 2003. 201 NSFOCUS Security Advisory, SA2003-02, March 31, 2003. 202 Sun(sm) Alert Notification, 52111, March 28, 2003. | Vendor | Operating
System | Software
Name | Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |---|------------------------------------|--|--|--|--|--------|--| | Sun
Micro-
systems,
Inc. ²⁰³
Sun
issues
patch ²⁰⁴ | Windows
NT 4.0/2000 | ONE
Application
Server
6.0, 6.5 | A buffer overflow
vulnerability exists in the
Connector Module, a
Netscape Server Application
Programming Interface
(NSAPI) plug-in, which
could let a remote malicious
user execute arbitrary code. | Patch/workaround/
upgrade available at:
http://sunsolve.sun.com/pu
b-
cgi/retrieve.pl?doc=fsalert
%2F52022 | ONE Application Server Connector NSAPI Module Remote Buffer Overflow CVE Name: CAN-2002- 0387 | High | Bug discussed in newsgroups and websites. Vulnerability has appeared in the press and other public media. | | Sun
Micro-
systems,
Inc. ²⁰⁵
Sun
issues
work-
around ²⁰⁶ | Unix | SUN
Wildap
11.8 | A buffer overflow vulnerability exists in the SUNWIldap library when an application linked to the LDAP library is used to resolve hostnames of excessive length, which could let a malicious user execute arbitrary code. | Workaround available
at:
http://sunsolve.sun.com/pu
b-
cgi/retrieve.pl?doc=fsalert
%2F52222 | Sun
SUNWIIdap
Library
Buffer
Overflow | High | Bug discussed in newsgroups and websites. Proof of Concept exploit script has been published. | | Symantec 207 | Windows
NT
4.0/2000,
Unix | Enterprise
Firewall
7.0 Solaris,
7.0
NT/2000 | A vulnerability exists because URL encoding techniques can be used to bypass blocking mechanisms, which could let a remote malicious user bypass security restrictions. | Symantec has a Support article outlining procedures to protect against this weakness. See the link to "How to protect against directory traversal and URL overflow attacks" available at: http://service1.symantec.com/SUPPORT/entgate.nsf/docid/20030325074 34754 | Enterprise Firewall HTTP Blocking Bypass CVE Name: CAN-2003- 0106 | Medium | Bug discussed
in newsgroups
and websites.
There is no
exploit code
required. | | VChat ²⁰⁸ | Unix | VChat 2.0 | A vulnerability exists due to a failure to protect chat session logs, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | VChat
Message
Disclosure | Medium | Bug discussed in newsgroups and websites. Vulnerability can be exploited via a web browser. | | Web
Drive
Limited
²⁰⁹ | Windows,
Unix | PHP WEB
CHAT 2.0 | Cross-Site Scripting vulnerabilities exists in the 'register.php,' 'login.php,' and 'profile.php' scripts due to insufficient filtering of HTML code from user- supplied input, which could let a remote malicious user execute arbitrary HRML code. | No workaround or patch available at time of publishing. | Web Chat
Cross-Site
Scripting | High | Bug discussed
in newsgroups
and websites.
Proof of
Concept has
been published. | ^{203 @}stake, Inc. Security Advisory, A031303-1, March 13, 2003. 204 Sun(sm) Alert Notification, 52022, March 24, 2003. 205 Securiteam, March 16, 2003. 206 Sun(sm) Alert Notification, 52222, March 26, 2003. 207 Corsaire Security Advisory, March 26, 2003. 208 Bugtraq, March 23, 2003. 209 Secunia Security Advisories, March 27, 2003. | Vendor | Operating
System | Software
Name |
Vulnerability/
Impact | Patches/Workarounds/
Alerts | Common
Name | Risk* | Attacks/
Scripts | |-------------------------|---------------------|---|---|---|---|--|---| | Ximian ²¹⁰ , | Unix | Evolution 1.0.3-1.0.8, 1.1.1, 1.2-1.2.2 | Multiple vulnerabilities exist: a remote Denial of Service vulnerability exists in the parsing component when a malicious user includes a specially crafted UUE header as part of an e-mail; a remote Denial of Service vulnerability exists in the Mail User Agent (MUA) when a malicious user submits a specially encoded e-mail message; and a vulnerability exists due to insufficient validation of MIME image/* Content-Type fields, which could let a remote malicious user execute arbitrary code or bypass the "Don't connect to remote hosts to fetch images" option. | RedHat: ftp://updates.redhat.com/ | Evolution Multiple Remote Vulnerabilities CVE Name: CAN-2003- 0128, CAN-2003- 0129, CAN-2003- 0130 | Low/ Medium/ High (Low if a DoS; Medium if security policies can be bypassed; and High if arbitrary code can be executed) | Bug discussed in newsgroups and websites. Proofs of Concept exploits have been published. | | Xoops ²¹² | Windows,
Unix | Xoops 2.0 | A vulnerability exists in the "\$xoopsOption" variable, which could let a remote malicious user obtain sensitive information. | No workaround or patch available at time of publishing. | XOOPS
XoopsOption
Information
Disclosure | High | Bug discussed in newsgroups and websites. Proof of Concept exploit has been published. | ^{*&}quot;Risk" is defined by CyberNotes in the following manner: **High** - A high-risk vulnerability is defined as one that will allow an intruder to immediately gain privileged access (e.g., sysadmin or root) to the system or allow an intruder to execute code or alter arbitrary system files. An example of a high-risk vulnerability is one that allows an unauthorized user to send a sequence of instructions to a machine and the machine responds with a command prompt with administrator privileges. **Medium** – A medium-risk vulnerability is defined as one that will allow an intruder immediate access to a system with less than privileged access. Such vulnerability will allow the intruder the opportunity to continue the attempt to gain privileged access. An example of medium-risk vulnerability is a server configuration error that allows an intruder to capture the password file. **Low** - A low-risk vulnerability is defined as one that will provide information to an intruder that could lead to further compromise attempts or a Denial of Service (DoS) attack. It should be noted that while the DoS attack is deemed low from a threat potential, the frequency of this type of attack is very high. DoS attacks against mission-critical nodes are not included in this rating and any attack of this nature should instead be considered to be a "High" threat. ²¹⁰ Core Security Technologies Advisory, CORE-20030304-01, March 19, 2003. ²¹¹ Red Hat Security Advisory, RHSA-2003:108-01, March 21, 2003. ²¹² Security Corporation Security Advisory, SCSA-011, March 20, 2003. ## Recent Exploit Scripts/Techniques The table below contains a representative sample of exploit scripts and How to Guides, identified between March 19 and April 3, 2003, listed by date of script, script names, script description, and comments. Items listed in boldface/red (if any) are attack scripts/techniques for which vendors, security vulnerability listservs, or Computer Emergency Response Teams (CERTs) have not published workarounds or patches, or which represent scripts that malicious users are utilizing. During this period, 30 scripts, programs, and net-news messages containing holes or exploits were identified. *Note: At times, scripts/techniques may contain names or content that may be considered offensive.* | Date of Script
(Reverse Chronological
Order) | Script Name | Script Description | |--|----------------------------------|--| | April 3, 2003 | Vncpwdump-src-1_0_0.zip | VNCPwdump can be used to dump and decrypt the registry key containing the encrypted VNC password in a few different ways. | | April 3, 2003 | Safemode-adv-chitext.txt | A utility used to put Chinese Big5 codes in TeX/LaTeX documents that contains two setuid root binaries that execute cat without using an explicit path allowing an malicious user to easily gain root privileges. | | April 3, 2003 | 0x82-Remote.Passlogd_Sniff.Xpl.c | Remote exploit for the passlogd buffer overflow vulnerability. | | April 3, 2003 | Passifist_src_1.0.0.tgz | A tool for passive network discovery that can be used for a number of different things, but was mainly written to discover hosts without actively probing a network. It analyzes broadcast traffic and has a plugin architecture through which it dissects and reports services found. | | April 2, 2003 | Rpcexp.c | Script that exploits the Windows 2000 RPC Service Remote Denial of Service vulnerability. | | April 2, 2003 | Openfuckv2.c | Remote exploit for Apache + OpenSSL v0.9.6d and below vulnerability. | | April 1, 2003 | Ptrace-kmod.c | Script that exploits the Linux Kernel Root Access vulnerability. | | April 1, 2003 | Recluse.pl | A web spidering utility written in Perl that takes a host as input along with a document path. | | April 1, 2003 | Printerfun.pl | A utility that allows a remote user to change the "ready message" on printers that support PJL commands. | | April 1, 2003 | Cgrep.c | A utility that works like grep but was designed to be used against core files. | | April 1, 2003 | Alcatel-ex.c | A utility that extracts files from the ramdisk image located in Alcatel speedtouch home/pro modems. | | April 1, 2003 | Fuckptrace.c | A Linux kernel module used for bypassing anti-ptrace protection used against the reverse engineering process. | | April 1, 2003 | Nfbypass.c | A Linux kernel module for the 2.4.x series that will bypass netfilter rules. | | March 31, 2003 | Rs_iis_xpl.pl | Perl script that exploits the Windows 2000 WebDAV Remote Buffer Overflow vulnerability. | | March 28, 2003 | Rs_iis.c | Proof of concept exploit for the Windows 2000 WebDAV Buffer Overflow vulnerability. | | March 28, 2003 | Gespuis.c | An irc bouncer that exploits BitchX/Epic vulnerability. | | March 28, 2003 | Ftpd.pl | Perl script that exploits the CuteFTP Buffer Overflow vulnerability. | | Date of Script
(Reverse Chronological
Order) | Script Name | Script Description | |--|----------------------------|--| | March 28, 2003 | Patch-opensshhack-1.2.tgz | Backdoor patch for OpenSSH 3.2.2p1 that allows for a universal password for all accounts so that a universal user that can impersonate an existing account and disable all related logging facilities for the session. | | March 27, 2003 | Wd.pl | Perl script that exploits the Microsoft Ntdll.dll vulnerability. | | March 27, 2003 | Elfsh-0.5b6-Pre1-LINUX.Tgz | An interactive and scriptable reverse engineering tool with advanced read/write capabilities for the ELF format. | | March 26, 2003 | Nestea.c | Script that exploits the DI-614+ IP Remote Denial of Service vulnerability. | | March 25, 2003 | Nessus-2.0.1.tar.gz | A free, up-to-date full featured remote security scanner for Linux, BSD, Solaris and some other systems that is multithreaded, plugin-based, has a nice GTK interface, and currently performs over 920 remote security checks. | | March 24, 2003 | Wb.c | Script that exploits the Microsoft NTdll.dll vulnerability. | | March 24, 2003 | Isec-options.c | Script that exploits the SuperStack II RAS 1500 Malicious IP Header Denial of Service & Inadequate Authentication vulnerabilities. | | March 24, 2003 | Lprmexp.c | Script that exploits the Multiple Vendor LPRM Buffer Overflow vulnerability. | | March 24, 2003 | Lprm-bsd.c | Script that exploits the Multiple Vendor LPRM Buffer Overflow vulnerability. | | March 21, 2003 | Eddos.zip | Exploit for the eDonkey Clients Multiple Chat Dialog Denial of Service vulnerability and Emule Empty Nickname Chat Request Remote Denial Of Service vulnerability. | | March 21, 2003 | Ipaq_crash.c | Script that exploits the Microsoft ActiveSync Remote Denial Of Service vulnerability. | | March 20, 2003 | Protpop.pl | Perl script that exploits the ProtWare HTML Guardian Encryption vulnerability. | | March 19, 2003 | Ptwebdav.zip | A utility for Windows that checks for IIS 5.0 servers which are vulnerable to the WebDAV Vulnerability. | ####
Trends - The number of security events detected by companies in the first quarter of 2003 jumped nearly 84 percent over the preceding three months. The increase in events, which can include minor probes for holes in network security as well as major attacks, stems mainly from an increase in worms and automated attack software. - Over the past few weeks, their have been an increased number of reports of intruder activity involving the exploitation of Null (i.e., non-existent) or weak Administrator passwords on Server Message Block (SMB) file shares used on systems running Windows 2000 or Windows XP. This activity has resulted in the successful compromise of thousands of systems, with home broadband users' systems being a prime target. Recent examples of such activity are the attack tools known as W32/Deloder, GT-bot, sdbot, and W32/Slackor. For more information, see CERT® Advisory CA-2003-08, located at: http://www.cert.org/advisories/CA-2003-08.html. - The Department of Homeland Security (DHS), National Infrastructure Protection Center (NIPC) has issued an advisory to heighten awareness of the recently discovered Remote SendMail Header Processing Vulnerability (CAN-2002-1337). NIPC has been working closely with the industry on vulnerability awareness and information dissemination. For more information, see 'Bugs, Holes & Patches' table and DHS/NIPC Advisory 03-004 located at: http://www.nipc.gov/warnings/advisories/2003/03-004.htm. Note: SendMail is the most commonly used Mail Transfer Agent and processes an estimated 50 to 75 percent of all Internet e-mail traffic. System administrators should be aware that many SendMail - servers are not typically shielded by perimeter defense applications. Remote malicious users may gain access to other systems through a compromised SendMail server, depending on local configurations. - Systems are being compromised through the exploitation of null or weak default 'sa' passwords in Microsoft SQL Server and Microsoft Data Engine. - Propagation of SQL 'Slammer' or 'Sapphire' malicious code is still causing varied levels of network degradation across the Internet and the compromise of vulnerable machines. - NIPC has issued an advisory regarding the propagation of an SQL worm. The self-propagating malicious code exploits multiple vulnerabilities in the Resolution Service of Microsoft SQL Server 2000. This worm activity appears to have caused various levels of network degradation across the Internet. In addition to the compromise of vulnerable machines; the apparent effects of this fast-spreading, virus-like infection has overwhelmed the world's digital pipelines and interfered with Web browsing and delivery of e-mail. For more information, see Virus Section, WORM_SQLP1434.A description and NIPC Advisory 03-001.1, located at: http://www.nipc.gov/warnings/advisories/2003/03-001.1updates.htm. For patch information, see: - http://www.microsoft.com/security/slammer.asp - http://www.microsoft.com/technet/security/bulletin/MS02-061.asp - http://www.microsoft.com/technet/security/bulletin/MS02-039.asp - The CERT/CC has released an advisory regarding a buffer overflow vulnerability in the Microsoft Windows Shell. For more information, see Bugs, Holes & Patches table entry, "Windows XP WMA/MP3 Buffer Overflow" and CERT® Advisory CA-2002-37, located at: http://www.cert.org/advisories/CA-2002-37.html. - The CERT/CC has released an advisory regarding multiple vendors' implementations of the secure shell (SSH) transport layer protocol contain vulnerabilities that could allow a remote malicious user to execute arbitrary code with the privileges of the SSH process or cause a denial of service. The vulnerabilities affect SSH clients and servers, and they occur before user authentication takes place. For more information, see Bugs, Holes & Patches table entry "Multiple Vendor SSH2 Implementation" and CERT® Advisory CA-2002-36, located at: http://www.cert.org/advisories/CA-2002-36.html. - The CERT/CC has received reports of increased scanning for NetBIOS services. Probes to port 137/udp may be indicative of such activity. #### **Viruses** A list of high threat viruses, as reported to various anti-virus vendors and virus incident reporting organizations, has been ranked and categorized in the table below. For the purposes of collecting and collating data, infections involving multiple systems at a single location are considered a single infection. It is therefore possible that a virus has infected hundreds of machines but has only been counted once. With the number of viruses that appear each month, it is possible that a new virus will become widely distributed before the next edition of this publication. To limit the possibility of infection, readers are reminded to update their anti-virus packages as soon as updates become available. The table lists the viruses by ranking (number of sites affected), common virus name, type of virus code (i.e., boot, file, macro, multi-partite, script), trends (based on number of infections reported during the latest three months), and approximate date first found. During this month, a number of anti-virus vendors have included information on Trojan Horses and Worms. Following this table are descriptions of new viruses and updated versions discovered in the last two weeks. *NOTE: At times, viruses may contain names or content that may be considered offensive*. | Ranking | Common
Name | Type of Code | Trends | Date | |---------|----------------|---------------|-----------------|----------------| | 1 | W32/Klez | Worm | Stable | January 2002 | | 2 | W32/Yaha | Worm | Increase | February 2002 | | 3 | W32/Sobig | Worm | Stable | January 2003 | | 4 | W32/Bugbear | Worm | Decrease | September 2002 | | 5 | W32/Avril | Worm | Slight Decrease | January 2003 | | 6 | JS/NoClose | Trojan | Stable | May 2002 | | 7 | Elkern | File Infector | Stable | October 2001 | | 8 | Funlove | File | Stable | November 1999 | | 9 | W32/SQLSlammer | Worm | Slight Increase | January 2003 | | 10 | CodeRed | Worm | New to Table | July 2001 | Note: Virus reporting may be weeks behind the first discovery of infection. A total 202 distinct viruses are currently considered "in the wild" by anti-virus experts, with another 319 viruses suspected. "In the wild" viruses have been reported to anti-virus vendors by their clients and have infected user machines. The additional suspected number is derived from reports by a single source. **VBS.Alcaul.B@mm** (Alias: I-Worm.Alcaul.o) (Visual Basic Script Worm): This is a worm that sends itself to all the contacts in the Microsoft Outlook Address Book. The email that the worm sends has the following characteristics: - Subject: ***Wow Found Binladen**** - Attachment: Random name with .vbs file extension VBS.Alcaul.B@mm adds a macro to the Microsoft Word Normal template causing other Word documents to become infected. **VBS.Ereglili@mm** (Visual Basic Script Worm): This is a worm that sends itself to all the contacts in the Microsoft Outlook Address Book. The e-mail that the worm sends has the following characteristics: - Subject: A\$k ve Gozyasi - Attachment: Ask.vbs The worm will copy itself to various folders and overwrites files. VBS_LISA.A (Aliases: VBS.Lisa.A@mm, VBS.Charlene) (Visual Basic Script Worm): This Visual Basic Script (VBScript) worm infects files with VBS and VBE extensions in all drives. It propagates through Microsoft Outlook, KaZaA, and mIRC. It arrives via e-mail in an HTML-based e-mail message with the following details: • Subject: Click YES and vote against war! The worm e-mail message does not contain the worm as an attachment, but rather it is embedded as a script in the e-mail itself. It sends this e-mail message to all contacts in the Microsoft Outlook address book. This worm deletes .DOC files and certain critical system files such as WIN.COM and REGEDIT.EXE. In addition, it creates up to 5,000 folders and non-malicious text files, downgrading system performance. Additionally, it hides the desktop icons and formats drive C on machines running Windows 98 or ME. This VBScript file infector worm runs on systems that have the Windows Scripting Host installed. **VBS.SST.B@mm** (Visual Basic Script Worm): This is a Visual Basic Script (VBS) worm that uses Microsoft Outlook to send itself to all the contacts in the Outlook Address Book. The e-mail has the following characteristics: - Subject: Your file - Attachment: Untitled.vbs VBS.SST.B@mm also attempts to spread itself through the KaZaA, KaZaA Lite, Bearshare, Morpheus, and Grokster file-sharing networks, as well as through mIRC and ICQ. ## W32/Cult-A (Aliases: WORM CULT.A, Win32/Cult.A@mm, W32.HLLW.Cult@mm) (Win32 **Worm):** This non-memory resident worm propagates via the KaZaA peer-to-peer file-sharing network. It also e-mails copies of itself to addresses with the following domains: e-mail.com, Earthlink.net, Roadrunner.com, vahoo.com, msn.com, and hotmail.com. It sends e-mail with the following format: - Subject: Hi, I sent you an eCard from BlueMountain.com - Attachment: BlueMountaineCard.pif It spoofs the from field on its e-mail messages, randomly selecting from a list of 94 strings in its body. This worm, which runs on Windows 95, 98, ME, NT, 2000, and XP, drops a backdoor, BKDR_CULT.A. W32/Cult-B (Alias: I-Worm.Cult-B, W32/Lanet@mm, Win32.Cult.B, W32/BlueECard@MM) (Win32 Worm): This worm spreads via file sharing on KaZaA networks and by e-mailing itself to random e-mail addresses. The e-mail has the following characteristics: - Subject line: Hi, I sent you an eCard from BlueMountain.com - Attached file: BlueMountaineCard.pif When first run, the worm moves itself to the Windows system folder as "wuauqmr.exe" and creates the registry entries so that "wuauqmr.exe"
is run automatically each time Windows is started: - HKLM\Software\Microsoft\Windows\CurrentVersion\Run\NvCpTDaemon = wuauqmr.exe - HKCU\Software\Microsoft\Windows\CurrentVersion\RunOnce\NvCpTDaemon = wuauqmr.exe The worm creates the folder "jdfghtrg" in the Windows system folder and copies itself to this folder using various filenames. The worm makes the "jdfghtrg" folder shareable on KaZaA networks by creating the registry entry: • HKCU\Software\Kazaa\LocalContent\Dir0 = 012345:%SYSTEM%\jdfghtrg\ Each time the worm is run, it performs a Denial-of-Service attack on either www.chat-planet.nl or chat.planet.nl by repeatedly creating and destroying connections to the chosen site. **W32/Frethem-T (Alias: WORM_FRETHEM.P) (Win32 Worm):** W32/Frethem-T is similar to W32/Frethem-B. One difference is the addition of limited backdoor capabilities. W32.HLLW.Cult.C@mm (Win32 Worm): This is an e-mail worm that has backdoor capabilities. It uses its own SMTP engine to send itself to randomly generated recipient names at these domains: e-mail.com, earthlink.net, roadrunner.com, yahoo.com, msn.com, and hotmail.com. The e-mail message has the following characteristics: - Subject: Hi, I sent you an eCard from BlueMountain.com - Attachment: BlueMountaineCard.pif This threat is compressed with ASPack. ## W32.HLLW.Suava (Win32 Worm): This worm has two components: - A file that downloads the worm/backdoor from a Web site - The worm/backdoor itself The downloader downloads a file from a Web site to %Windir%\Fb.exe, and then executes that file. It also creates a copy of the downloaded file as C:\Windows\Mspread.exe. W32.HLLW.Suava attempts to spread to the network shares. **W32.Kwbot.E.Worm (Win32 Worm):** W32.Kwbot.E.Worm attempts to spread across the file-sharing networks, such as KaZaA and iMesh. The worm also has a Backdoor Trojan capability that allows a malicious user to control your computer. It is packed with ASPack v2.12 and is a variant of W32.Kwbot.Worm. W32.Sahay.C@mm (Win32 Worm): This is a mass-mailing worm that uses Microsoft Outlook to spread itself to all the contacts in the Outlook Address Book. The e-mail has the following characteristics: - Subject: Fw: Sit back and be surprised. - Attachment: MathMagic.scr The worm attempts to prepend itself to all the .exe files that it finds in the \Windows folder and in the C:\Program Files\Mirc\Download folder. Due to bugs in the worm's code, this threat may crash the computer or corrupt files in these folders. Then, the worm will restart the computer. W32/Trab.worm (Win32 Worm): This is a floppy worm. When run, the worm copies itself to C:\WINDOWS\SYSTEM\W16OFF.exe and creates the following registry key in order to run at Windows start up: HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\Run "Spool32" = C:\WINDOWS\SYSTEM\W16OFF.exe Every 2-3 minutes, the worm copies itself to floppy drive A:. It creates the following files: - A:\command.com the worm itself. - C:\WINDOWS\SYSTEM\HTA.doc word document. - A:\TRAP.doc same word document. - C:\listf.vxd a log file. W32.Yaha.Q@mm (Aliases: W32.Yaha.I@mm, I-Worm.Lentin.i, W32/Yaha.gen@MM) (Win32 Worm): This is a worm that is a variant of W32.Yaha.K@mm. The difference between the variants are that W32.Yaha.Q@mm is packed using ASPack, which is a different packer than that used to pack W32.Yaha.K@mm. W32.Yaha.Q@mm terminates some antivirus and firewall processes. It uses its own SMTP engine to e-mail itself to all the contacts in the Windows Address Book, MSN Messenger, .NET Messenger, Yahoo Pager, and all the files whose extensions contain the letters HT. The e-mail message has randomly chosen the subject line, message, and attachment name. This threat is written in the Microsoft **W97M.Ashraf (Word 97 Macro Virus):** This is a macro virus that spreads by infecting all the active Word documents, as well as all the Word documents located in your Microsoft Word template folder. When a document is opened or closed W97M.Ashraf does the following: - Copies the macro Mxfile into all the active Word documents. - Copies the macro Mxfile into all the documents located in your Microsoft Word template folder. **W97M.Twopey.D (Alias: W97M.Virugoer) (Word 97 Macro Virus):** This is a macro virus that infects Microsoft Word documents. It infects the Microsoft Word template file, Normal.dot, and uses it to spread the virus to other Word documents. On Windows 95/98/ME, W97M.Twopey.D may overwrite the Autoexec.bat file with a new malicious file. **WORM_BIBROG.E** (Alias: Win32/Bibrog.E@mm) (Win32 Worm): This memory-resident worm propagates via e-mail and via peer-to-peer file-sharing networks, such as KaZaA and Morpheus. It drops copies of itself in the following shared folders of popular P2P file-sharing applications: - KaZaa\My shared Folder - ICQ\Shared C++ programming language. - Grokster\My Grokster - Morpheus\My Shared Folder It propagates via e-mail by sending out copies of itself attached on e-mail with the following details to all addresses in the Windows Address Book: - Subject: Fwd: La Academia Azteca - Attachment: academia.exe This worm, which runs on Windows 95, 98, ME, NT, 2000, and XP, displays a shooting game to hide its malicious intent. WORM_LOVGATE.G (W32 Worm): This memory-resident worm is an exact replica of WORM_LOVGATE.F except for the name of the event that it creates to indicate memory-residency. It is ASPack-compressed and propagates through network shares by dropping copies of itself to shared folders with read/write access. The files that it drops can have various names. This worm also propagates via e-mail by replying to all new messages received in Microsoft Outlook and Outlook Express and gathers target e-mail addresses from HTML files that it finds in the current, Windows, and My Documents folders and sends an e-mail message with itself as attachment to all the said e-mail addresses. This malware runs on Windows 95, 98, ME, NT, 2000 and XP. XM97/Morx-A (Aliases: X97M.Romlax, X97M_MORX.A, X97M/Morx, Macro.Excel97.Morx) (Excel 97 Macro Virus): This virus has been reported in the wild. It is activated when Excel workbooks are opened. XM97/Morx-A will create the file rom.xla in the following folder: • C:\Program Files\Microsoft Office\Office\Library\Analysis and add itself as an Add-In called "Rom." This can be seen from the Tools\Add-Ins display of Microsoft Excel. **X97M.Phoneman (Excel 97 Macro Virus):** This is a macro virus that infects files when they are closed. ## **Trojans** Trojans have become increasingly popular as a means of obtaining unauthorized access to computer systems. This table includes Trojans discussed in the last six months, with new items added on a cumulative basis. Trojans that are covered in the current issue of CyberNotes are listed in boldface/red. Following this table are write-ups of new Trojans and updated versions discovered in the last two weeks. Readers should contact their anti-virus vendors to obtain specific information on Trojans and Trojan variants that anti-virus software detects. Note: At times, Trojans may contain names or content that may be considered offensive. | Trojan | Version | CyberNotes Issue # | |--------------------|---------|----------------------| | AdwareDropper-A | A | CyberNotes-2003-04 | | AIM-Canbot | N/A | Current Issue | | Backdoor.Acidoor | N/A | CyberNotes-2003-05 | | Backdoor.Amitis | N/A | CyberNotes-2003-01 | | Backdoor.Assasin.D | D | CyberNotes-2003-01 | | Backdoor.Assasin.E | E | CyberNotes-2003-04 | | Backdoor.Beasty | N/A | CyberNotes-2003-02 | | Backdoor.Beasty.B | В | CyberNotes-2003-03 | | Backdoor.Beasty.C | C | CyberNotes-2003-05 | | Backdoor.Beasty.D | D | CyberNotes-2003-06 | | Backdoor.Beasty.E | Е | CyberNotes-2003-06 | | Backdoor.Bmbot | N/A | CyberNotes-2003-04 | | Backdoor.Bridco | N/A | CyberNotes-2003-06 | | Backdoor.CHCP | N/A | CyberNotes-2003-03 | | Backdoor.Colfuser | N/A | CyberNotes-2003-01 | | Backdoor.Cow | N/A | CyberNotes-2003-01 | | Backdoor.Cybspy | N/A | CyberNotes-2003-01 | | Backdoor.Dani | N/A | CyberNotes-2003-04 | | Backdoor.Darmenu | N/A | CyberNotes-2003-05 | | Backdoor.Deftcode | N/A | CyberNotes-2003-01 | | Backdoor.Delf.F | F | Current Issue | | Backdoor.Drator | N/A | CyberNotes-2003-01 | | Trojan | Version | CyberNotes Issue # | |------------------------|---------|--------------------| | Backdoor.Dvldr | N/A | CyberNotes-2003-06 | | Backdoor.Fluxay | N/A | Current Issue | | Backdoor.FTP.Casus | N/A | CyberNotes-2003-02 | | Backdoor.FTP Ana.C | N/A | Current Issue | | Backdoor.Graybird | N/A | Current Issue | | Backdoor.HackDefender | N/A | CyberNotes-2003-06 | | Backdoor.Hethat | N/A | CyberNotes-2003-01 | | Backdoor.Hipo | N/A | CyberNotes-2003-04 | | Backdoor.Hitcap | N/A | CyberNotes-2003-04 | | Backdoor.Hornet | N/A | CyberNotes-2003-01 | | Backdoor.IRC.Aladinz | N/A | CyberNotes-2003-02 | | Backdoor.IRC.Cloner | N/A | CyberNotes-2003-04 | | Backdoor.IRC.Yoink | N/A | CyberNotes-2003-05 | | Backdoor.IRC.Zcrew | N/A | CyberNotes-2003-04 | | Backdoor.Khaos | N/A | CyberNotes-2003-04 | | Backdoor.Kilo | N/A | CyberNotes-2003-04 | | Backdoor.Kol | N/A | CyberNotes-2003-06 | | Backdoor.Krei | N/A | CyberNotes-2003-03 | | Backdoor.Lala | N/A | CyberNotes-2003-01 | | Backdoor.LittleWitch.C | С | CyberNotes-2003-06 | | Backdoor.Longnu | N/A | CyberNotes-2003-06 | | Backdoor.Marotob | N/A | CyberNotes-2003-06 | | Backdoor.Massaker | N/A | CyberNotes-2003-02 | | Backdoor.MSNCorrupt | N/A | CyberNotes-2003-06 | | Backdoor.NetDevil.B | В | CyberNotes-2003-01 | | Backdoor.NetTrojan | N/A | CyberNotes-2003-01 | | Backdoor.Ohpass | N/A | CyberNotes-2003-01 | | Backdoor.OICQSer.165 | N/A | CyberNotes-2003-01 | | Backdoor.OICQSer.17 | 17 | CyberNotes-2003-01 | | Backdoor.Optix.04.d | 04.d | CyberNotes-2003-04 | | Backdoor.OptixDDoS | N/A | Current Issue | | Backdoor.OptixPro.10.c | 10.c | CyberNotes-2003-01 | | Backdoor.OptixPro.12.b | 12.b | Current Issue | | Backdoor.Plux | N/A | CyberNotes-2003-05 |
 Backdoor.PSpider.310 | 310 | CyberNotes-2003-05 | | Backdoor.Queen | N/A | CyberNotes-2003-06 | | Backdoor.Redkod | N/A | CyberNotes-2003-05 | | Backdoor.Remohak.16 | 16 | CyberNotes-2003-01 | | Backdoor.RemoteSOB | N/A | CyberNotes-2003-01 | | Backdoor.Rephlex | N/A | CyberNotes-2003-01 | | Backdoor.Rsbot | N/A | Current Issue | | Backdoor.SchoolBus.B | В | CyberNotes-2003-04 | | Backdoor.Sdbot.C | С | CyberNotes-2003-02 | | Backdoor.Sdbot.D | D | CyberNotes-2003-03 | | Backdoor.Sdbot.E | Е | CyberNotes-2003-06 | | Backdoor.Sdbot.F | F | Current Issue | | Backdoor.Serpa | N/A | CyberNotes-2003-03 | | Backdoor.Servsax | N/A | CyberNotes-2003-01 | | Trojan | Version | CyberNotes Issue # | |------------------------|------------|--| | Backdoor.SilverFTP | N/A | CyberNotes-2003-04 | | Backdoor.Sixca | N/A | CyberNotes-2003-01 | | Backdoor.Snowdoor | N/A | CyberNotes-2003-04 | | Backdoor.Socksbot | N/A | CyberNotes-2003-06 | | Backdoor.SubSari.15 | 15 | CyberNotes-2003-05 | | Backdoor.SubSeven.2.15 | 2.15 | CyberNotes-2003-05 | | Backdoor.SysXXX | N/A | CyberNotes-2003-06 | | Backdoor.Talex | N/A | CyberNotes-2003-00 | | Backdoor.Tankedoor | N/A | Current Issue | | Backdoor.Turkojan | N/A | Current Issue | | Backdoor.Udps.10 | 10 | CyberNotes-2003-03 | | Backdoor.Unifida | N/A | CyberNotes-2003-05 | | Backdoor.Upfudoor | N/A | CyberNotes-2003-01 | | Backdoor.VagrNocker | N/A | CyberNotes-2003-01 | | Backdoor.Vmz | N/A | CyberNotes-2003-01 | | Backdoor.Xenozbot | N/A | CyberNotes-2003-01 | | Backdoor.Xeory | N/A | CyberNotes-2003-03 | | Backdoor.Zdemon | N/A | CyberNotes-2003-02 | | Backdoor.Zdown | N/A | CyberNotes-2003-05 | | Backdoor.Zix | N/A | CyberNotes-2003-02 | | Backdoor.Zvrop | N/A | CyberNotes-2003-03 | | Backdoor-AFC | N/A | CyberNotes-2003-05 | | Backdoor-AOK | N/A | CyberNotes-2003-01 | | BackDoor-AQL | N/A | CyberNotes-2003-05 | | BackDoor-AQT | N/A | CyberNotes-2003-05 | | BackDoor-ARR | ARR | CyberNotes-2003-06 | | Backdoor-ARU | ARU | CyberNotes-2003-06 | | BackDoor-ARX | ARX | CyberNotes-2003-06 | | BackDoor-ARY | ARY | CyberNotes-2003-06 | | BackDoor-ASD | ASD | Current Issue | | BackDoor-ASL | ASL | Current Issue | | BDS/AntiPC | N/A | CyberNotes-2003-02 | | BDS/Backstab | N/A
N/A | CyberNotes-2003-02 CyberNotes-2003-02 | | BDS/Ciadoor.10 | 10 | Current Issue | | BDS/Evolut | N/A | CyberNotes-2003-03 | | Daysun | N/A | CyberNotes-2003-06 | | DoS-iFrameNet | N/A | CyberNotes-2003-04 | | Downloader-BO.dr.b | N/A | CyberNotes-2003-04 CyberNotes-2003-02 | | Downloader-BS | N/A | CyberNotes-2003-02 | | Downloader-BW | N/A
N/A | CyberNotes-2003-02 CyberNotes-2003-05 | | Downloader-BW.b | BW.b | CyberNotes-2003-06 | | Downloader-BW.c | BW.c | Current Issue | | Exploit-IISInjector | N/A | CyberNotes-2003-03 | | Hacktool.PWS.QQPass | N/A
N/A | CyberNotes-2003-06 | | ICQPager-J | N/A
N/A | CyberNotes-2003-06 CyberNotes-2003-05 | | IRC/Backdoor.e | E | CyberNotes-2003-03 | | IRC/Backdoor.f | f | CyberNotes-2003-01 CyberNotes-2003-02 | | IRC/Backdoor.g | | CyberNotes-2003-02 CyberNotes-2003-03 | | INC/Dackdoor.g | g | Cybelinoles-2003-03 | | Trojan | Version | CyberNotes Issue # | |------------------------|---------|---------------------| | IRC/Flood.ap | N/A | CyberNotes-2003-05 | | IRC/Flood.bi | N/A | CyberNotes-2003-03 | | IRC/Flood.br | br | CyberNotes-2003-06 | | IRC-Emoz | N/A | CyberNotes-2003-03 | | IRC-OhShootBot | N/A | CyberNotes-2003-01 | | JS.Fortnight.B | В | CyberNotes-2003-06 | | JS.Seeker.J | J | CyberNotes-2003-01 | | JS/Seeker-C | С | CyberNotes-2003-04 | | JS WEBLOG.A | A | CyberNotes-2003-05 | | KeyLog-Kerlib | N/A | CyberNotes-2003-05 | | Keylog-Razytimer | N/A | CyberNotes-2003-03 | | KeyLog-TweakPan | N/A | CyberNotes-2003-02 | | Linux/Exploit-SendMail | N/A | CyberNotes-2003-05 | | MultiDropper-FD | N/A | CyberNotes-2003-01 | | Pac | N/A | CyberNotes-2003-04 | | ProcKill-AE | N/A | CyberNotes-2003-05 | | ProcKill-AF | N/A | CyberNotes-2003-05 | | ProcKill-Z | N/A | CyberNotes-2003-03 | | PWS-Aileen | N/A | CyberNotes-2003-04 | | PWSteal.AlLight | N/A | CyberNotes-2003-01 | | PWSteal.Rimd | N/A | CyberNotes-2003-01 | | PWSteal.Senhas | N/A | CyberNotes-2003-03 | | PWS-Tenbot | N/A | CyberNotes-2003-01 | | PWS-WMPatch | N/A | Current Issue | | QDel359 | N/A | CyberNotes-2003-01 | | QDel373 | 1373 | CyberNotes-2003-06 | | Qdel374 | 1374 | CyberNotes-2003-06 | | Qdel375 | 1375 | CyberNotes-2003-06 | | Odel376 | 1376 | Current Issue | | Renamer.c | N/A | CyberNotes-2003-03 | | StartPage-G | G | CyberNotes-2003-06 | | Stoplete | N/A | CyberNotes-2003-06 | | Swizzor | N/A | Current Issue | | Tellafriend.Trojan | N/A | CyberNotes-2003-04 | | Tr/Decept.21 | 21 | Current Issue | | Tr/DelWinbootdir | N/A | Current Issue | | TR/Fake.YaHoMe.1 | N/A | CyberNotes-2003-02 | | Tr/SpBit.A | A | CyberNotes-2003-04 | | TR/WinMx | N/A | CyberNotes-2003-02 | | Troj/Dloader-BO | N/A | CyberNotes-2003-02 | | Troj/Manifest-A | N/A | CyberNotes-2003-03 | | Troj/Qzap-248 | N/A | CyberNotes-2003-01 | | Troj/SadHound-A | N/A | CyberNotes-2003-03 | | Troj/Slacker-A | A | CyberNotes-2003-05 | | Troj/Slanret-A | N/A | CyberNotes-2003-03 | | Troj/TKBot-A | A | CyberNotes-2003-04 | | TROJ JBELLZ.A | A | CyberNotes-2003-02 | | TROJ KILLBOOT.B | В | CyberNotes-2003-02 | | TROJ RACKUM.A | A | CyberNotes-2003-05 | | 1100_10101011.71 | 11 | Cybel110tes-2005-05 | | Trojan | Version | CyberNotes Issue # | |------------------------|---------|--------------------| | Trojan.Barjac | N/A | CyberNotes-2003-05 | | Trojan.Dasmin | N/A | CyberNotes-2003-01 | | Trojan.Dasmin.B | В | CyberNotes-2003-03 | | Trojan.Downloader.Aphe | N/A | CyberNotes-2003-06 | | Trojan.Downloader.Inor | N/A | CyberNotes-2003-02 | | Trojan.Grepage | N/A | CyberNotes-2003-05 | | Trojan.Idly | N/A | CyberNotes-2003-04 | | Trojan.Ivanet | N/A | CyberNotes-2003-02 | | Trojan.KKiller | N/A | CyberNotes-2003-01 | | Trojan.Poldo.B | В | CyberNotes-2003-02 | | Trojan.Poot | N/A | CyberNotes-2003-05 | | Trojan.ProteBoy | N/A | CyberNotes-2003-04 | | Trojan.PSW.Gip | N/A | CyberNotes-2003-06 | | Trojan.PSW.Platan.5.A | N/A | CyberNotes-2003-01 | | Trojan.PWS.QQPass.D | N/A | CyberNotes-2003-02 | | Trojan.Qforager | N/A | CyberNotes-2003-02 | | Trojan.Qforager.Dr | N/A | CyberNotes-2003-02 | | Trojan.Qwe | N/A | CyberNotes-2003-02 | | Trojan.Snag | N/A | CyberNotes-2003-02 | | Trojan.Unblockee | N/A | CyberNotes-2003-01 | | Uploader-D | D | CyberNotes-2003-06 | | Uploader-D.b | D.b | Current Issue | | VBS.Kasnar | N/A | CyberNotes-2003-06 | | VBS.Moon.B | В | CyberNotes-2003-02 | | VBS.StartPage | N/A | CyberNotes-2003-02 | | VBS.Trojan.Lovcx | N/A | CyberNotes-2003-05 | | VBS/Fourcourse | N/A | CyberNotes-2003-06 | | W32.Benpao.Trojan | N/A | CyberNotes-2003-04 | | W32.CVIH.Trojan | N/A | CyberNotes-2003-06 | | W32.Socay.Worm | N/A | CyberNotes-2003-02 | | W32.Systentry.Trojan | N/A | CyberNotes-2003-03 | | W32.Xilon.Trojan | N/A | CyberNotes-2003-01 | | W32.Yinker.Trojan | N/A | CyberNotes-2003-04 | | W32/Igloo-15 | N/A | CyberNotes-2003-04 | | Xin | N/A | CyberNotes-2003-03 | AIM-Canbot: This is an AOL Instant Messenger (AIM) bot Trojan. It connects to an AIM chat session and accepts commands from remote malicious users. This Trojan executable uses an icon typically associated with AIM (a yellow, running, person). When run, the Trojan creates the file C:\SYSTEM.INI. A new AIM username is generated. The name starts with "aimb0t" followed by 8 random characters. This name, along with a hardcoded password, is written to the ini file, and is used by the bot to connect to a chat session. First, the Trojan creates a new account and then connects to a specified chat session, and sends the message: aimb0t reporting for duty.... This is to inform remote malicious users that the infected system is on-line. A registry run key is created to load the Trojan at startup: • HKEY_CURRENT_USER\Software\Microsoft\Windows\CurrentVersion\ Run "Startup" = %TrojanPath% The bot provides the following functionality to a malicious user: - Retrieve victim IP address, hostname, and configured DNS server - Instruct bot to download, and execute files - Alter signon and signoff sounds **BackDoor-ASD:** This is a remote access Trojan. Different packed versions of the Trojan have been received. When run, the Trojan copies itself to Windows directory. The file name can be IEXPLORy.EXE or IEXPLORz.EXE depending on different packed version running. It creates the following registry key in order to run at Windows start up: HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\Run "MSTestNB" = C:\WINDOWS\IEXPLORy.EXE (or IEXPLORz.EXE) The Trojan searches current running processes and terminates processes with various names. It also overwrites the process file with the Trojan file itself. The Trojan deletes registry keys used by above processes, opens port 23433, and listens on the port. It sends notification message to various web sites via HTTP. The messages includes victim machine IP address, port opened, machine name, Trojan service name, and password information. **BackDoor-ASL (Alias: BackDoor-ASL.dll):** This Trojan allows a remote malicious user to gain access to the compromised system for the purpose of stealing personal information. The Trojan does not function on Win9x/ME systems. When run, it copies itself to the WINDOWS (%WinDir%) directory as SVCHOST.EXE. The Trojan creates three files in the SYSTEM (%SysDir) directory: - extapi.dll - rascfg.dll - sysmsg.dll The SVCHOST.EXE file installs the remote access server components by injecting the EXTAPI.DLL and SYSMSG.DLL files into the Explorer exe process. The EXTAPI.DLL file enables the following functions: - remote shell operations - retrieves Windows version, registered owner and organization name - retrieves RAM and CPU speed - send e-mail - sniff network traffic The SYSMSG.DLL file checks the title of each Windows displayed on the screen. It check the title of open Windows,
looking for various titles. If these titles match, the date/time, Window name, Window buttons pressed, clicked menus, and typed keystrokes into that Window are captured and saved to a file named WORD.DLL in the SYSTEM (%SysDir%) directory. This WORD.DLL may be sent to the author via e-mail, using the Trojans internal SMTP engine. The RASCFG.DLL contains configuration information. The main Trojan executable is installed as a service: - Name: System Important Message - Path: C:\WINNT\svchost.exe -k ras **Backdoor.Delf.F:** This is a Backdoor Trojan that gives a malicious user access to your computer. By default, it opens TCP ports 25226 and 45672. The existence of the file Svced.exe is an indication of a possible infection. Backdoor.Delf.F is a Delphi application. When Backdoor.Delf.F is executed, it copies itself as %System%\Svced.exe and adds the value, "Svced %System%\Svced.exe," to the registry key: • HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run so that the Trojan runs when you start Windows. It also opens the TCP ports 25226 and 45672, allowing a malicious user to perform various actions. **Backdoor.Fluxay** (Alias: BKDR_FLUXAY.A): This is a Backdoor Trojan Horse that uses pipes to allow an unauthorized command shell on an infected computer. It adds itself to the Service list as "PipeCmdSrv." When Backdoor.Fluxay is executed, it will add itself as a Service with the name, "PipeCmdSrv," and checks for the following named Pipes: - \\.\pipe\PipeCmd_communicaton - \\.\pipe\PipeCmd stderr - \\.\pipe\PipeCmd stdin - \\.\pipe\PipeCmd_stdout The Trojan also redirects information from the communication pipe to the command, "cmd.exe /q /c." **Backdoor.FTP_Ana.C:** This is a Trojan Horse that gives a malicious user access to your computer. Once the Trojan is installed, the malicious user is notified by ICQ pager. It listens on port 666, by default. When Backdoor.FTP_Ana.C runs, it moves itself to %Windir%\Nava32.exe and creates the value, "Nortan Anti Virus %Windir%\nava32.exe," in the registry keys: - HKEY LOCAL MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run - HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\ RunServices • HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Active Setup\Installed Components\Nortan Anti Virus The Trojan modifies the Win.ini file by adding these lines in the [windows] section: - run=%Windir%\nava32.exe - load=%Windir%\nava32.exe and modifies the [boot] section of the System.ini file as follows: • shell=explorer.exe %Windir%\nava32.exe It notifies the client side using ICQ pager. After Backdoor.FTP_Ana.C is installed, it waits for the commands from the remote client. The commands give a malicious user full access to the file system of the infected computer. **Backdoor.Graybird (Aliases: Backdoor.GrayBird, BackDoor-ARR):** This is a Backdoor Trojan that gives a malicious user unauthorized access to your computer. The existence of the file Svch0st.exe is an indication of a possible infection. Backdoor.Graybird is a Delphi application. When Backdoor.Graybird runs, it copies itself as %System%\Svch0st.exe and creates the value, "svchost %System%\Svch0st.exe," in the registry keys: - HKEY LOCAL MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run - HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\ RunServices - HKEY_CURRENT_USER\Software\Microsoft\Windows\CurrentVersion\Run so that the Trojan runs when you start Windows. If the operating system is Windows NT/2000/XP, the Trojan also creates the value, "run %system%\svch0st.EXE," in the registry key: - HKEY_CURRENT_USER\Software\Microsoft\Windows NT\CurrentVersion\Windows If the operating system is Windows 95/98/ME, the Trojan adds the line, "run=C:\WINDOWS\SYSTEM\SVCH0ST.EXE," to the [windows] section of the Win.ini file so that the Trojan runs when you start Windows. Then, it attempts to access the password cache stored on your computer. The cached passwords include the modem and dialup passwords, URL passwords, share passwords, and others. Next it intercepts keystrokes, which could allow Backdoor.Graybird to steal confidential information. Once Backdoor.Graybird is installed, it waits for the commands from the remote client. Backdoor.OptixPro.12.b (Aliases: Backdoor.Optix.Pro.12, Backdoor:Win32/Optix.1_2): This is a Backdoor Trojan Horse that gives a malicious user full access to your computer. By default the Trojan opens port 2060 for listening. When Backdoor.OptixPro.12.b is executed, it copies itself as %System%\<name of original Trojan file> and inserts the file, %Windir%\Winampw.exe. Backdoor.OptixPro.12.b creates the value, "InternalSystray %system%\<name of original Trojan file>," in the registry keys: - HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run - HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\ RunServices so that the Trojan runs when you start Windows. Next it hooks the execution of the executable files by changing the (Default) value of the registry key: • HKEY CLASSES ROOT\exefile\shell\open\command to:, "winampw.exe "\(\frac{1}{6}\) "\(\frac{8}{2}\)." This will cause Winampw.exe to be run every time you run any .exe file. This Trojan also modifies the Run= line of the Win.ini file to, "Run=%System%\<name of original Trojan file>," so that the Trojan runs when you start Windows 95/98/ME. It modifies the Shell= line of the System.ini file to: • Shell=revious content> %system%\<name of original Trojan file> so that the Trojan runs when you start Windows 95/98/ME. A listening port is opened on port 2060. (This is the default for this Trojan, but the malicious user can change it to any other port.) **Backdoor.OptixDDoS:** This is a Backdoor Trojan that gives a malicious user access to your computer. The Trojan performs as an agent of a Distributed Denial of Service (DDoS) attack. It is a Delphi application and is packed with PECompact. When Backdoor.OptixDDoS is executed, it copies itself as \Windows\Java\apps\Winjava.exe. Your system information, such as IP, OS version, and RAS password, is send to the malicious user. **Backdoor.Rsbot (Aliases: Remote Script bot, BackDoor-ASE):** This is a Backdoor Trojan Horse that gives a malicious user unauthorized access to your computer. Several variants have been found. All the variants are written in the Microsoft Visual C++ programming language. When Backdoor.Rsbot runs, it copies itself as %System%\Msapp.exe and adds the value, "WinApp32 msapp.exe," to the registry key: • HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run so that the Trojan runs when you start Windows. Next is modifies the shell= line in the System.ini file to, "Shell=Explorer.exe msapp.exe," so that the Trojan runs when you start Windows 95/98/ME. It also opens some randomly changed TCP and UDP ports, which allows a malicious user to remotely manipulate your computer and perform various actions. **Backdoor.Sdbot.F** (Alias: Backdoor.SdBot.gen): This is a Backdoor Trojan that is a variant of Backdoor.Sdbot. It is a server component (bot) that a malicious user distributes over the IRC channels. This Trojan allows a malicious user to perform a wide variety of actions on your computer. It arrives as the file, RunDll16.exe. When Backdoor.Sdbot.F runs, it copies itself as the following files: - %System%\RunDll16.exe - %System%\Ms 32.exe - %System%\Ms_bak.tmp.exe Next it adds the value, "RDLL RunDll16.exe," to these registry keys: - HKEY LOCAL MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Run - HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\ RunServices so that the Trojan runs when you start Windows. Backdoor.Sdbot.F contains its own IRC client, allowing it to connect to an IRC channel that was coded into the Trojan. Using the IRC channel, the Trojan listens for the commands from the malicious user. The malicious user accesses the Trojan by using a password-protected authorization. **Backdoor.Tankedoor (Aliases: Backdoor.Tankedoor.02, W32/Rbit.worm):** This is a Backdoor Trojan that gives a malicious user access to your computer through an IRC channel. The existence of the file dllmem32.exe is an indication of a possible infection. Backdoor.Tankedoor is a Delphi application and is packed with ASPack. When Backdoor.Tankedoor is executed, it copies itself as %System%\Dllmem32.exe and adds the value, "DLL32"="%System%dllmem32.exe," to the registry keys: - HKEY LOCAL MACHINE\Software\Microsoft\Windows\CurrentVersion\Run - HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\ RunServices - HKEY_CURRENT_USER\Software\Microsoft\Windows\CurrentVersion\ Runonce On Windows NT/2000/XP computers, it modifies the value from: "Shell"="Explorer.exe" to: "Shell"="Explorer.exe %System%dllmem32.exe" in the registry key: • HKEY LOCAL MACHINE\Software\Microsoft\Windows NT\CurrentVersion\Winlogon **Backdoor.Turkojan (Aliases: BackDoor.Turkojan.10, BackDoor-ARL, Backdoor.Antilam.g1):** This is a Backdoor Trojan that gives a malicious user unauthorized access to a compromised computer. The strings used in the Trojan indicate that the Trojan generator may have produced it. Therefore, the malicious user, who is using the Trojan generator or patching the compiled executable, defines some characteristics of this Trojan. By default is opens port 31693. It is a Delphi application. **BDS/Ciadoor.10:** Like other backdoors, BDS/Ciadoor.10 would potentially allow someone with malicious intent remote access to your computer. If executed, the backdoor adds a file with a random name to the \windows\\directory. So that it gets run each time a user restart their computer the following registry key gets added: - HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\Run <random name>=<random name>.exe - HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\RunServices <random name>=<random name>.exe **Downloader-BW.c** (Alias: NED-09): This purpose of this Trojan is simply to download a file from the Internet and execute it. At the time
of this writing, the Trojan downloaded another Trojan (PWS-WMPatch). When the downloader is run, it displays a fake error message. The Trojan connects to an angelcities.com user site to download a file named sysman32.exe to the WINDOWS SYSTEM (%SysDir%) directory. A registry run key is created to load this downloaded file at system startup: HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\ Run "SystemManager" = C:\WINDOWS\SYSTEM\sysman32.exe The content of the downloaded file may vary, as the author can easily replace it on their website. **PWS-WMPatch (Alias: PWS-IN):** This Trojan is written in MSVC++ and is compressed using PE-Pack. It may arrive in a spoofed e-mail suggesting it came from support@yahoo.com, pretending to be a software patch for PayPal/WebMoney software. Upon running the file, it displays no visible output. It is however visible in the windows task manager process list. The Trojan looks for cached passwords and tries to send an e-mail to a specific e-mail address in the Czech Republic by connecting to an specific IP address. **Qdel376:** When the Trojan is executed, it will drop an empty SOS.bat into Program Files\ICQ. It will then copy all files from the Windows directory into the Windows SYSTEM directory. The files in the Windows directory will be overwritten with the following text message: "You are a fool! You are a fool! You are a fool! You are a fool! You are a fool! The Trojan may reboot the system. **Tr/Decept.21:** Like other Trojans, Tr/Decept.21 would potentially allow someone with malicious intent backdoor access to your computer. If executed, the backdoor adds a file with a random name to the \windows\\directory. So that it gets run each time a user restart their computer the following registry key gets added: HKEY_LOCAL_MACHINE\Software\Microsoft\Windows\CurrentVersion\Run <random_name>=<random_name>.exe Both Variants, Tr/Decept.21.a and Tr/Decept.21.b are tools to pack two .EXE files into one .EXE file. If the .EXE file is run, it will install the virus infected .EXE file but show the regular .EXE file. **Tr/DelWinbootdir:** Like other Trojans, Tr/DelWinbootdir would potentially allow someone with malicious intent backdoor access to your computer. If executed, the following file will be modified in the root directory, "msdos.sys." It appears to be serial number cracker for Microsoft Frontpage. The MSFrontpage Key Generator shows a Serial Key and writes to the end of the msdos.sys file the following: - [Paths] - WinBootDir=0 Therefore, the next time the system is restarted Windows will not function correctly, stability will be lost. The file can be exchanged through the KaZaA file-sharing program. **Swizzor (Aliases: TrojanDownloader.Win32.Swizzor, TrojanDownloader.Win32.Swizzor.b)** The TrojanDownloader.Win32.Swizzor.b is a small program that can come to a user's system when he or she is browsing the web. The program downloads and installs a LOP.COM-related plugin that acts as a spyware/adware and provides customized search capabilities. **Uploader-D.b** (Alias: Karbsteal): This is a data-stealing Trojan that mails certain files to a specific e-mail address. The file is written in Borland Delphi, but is likely to be compressed with a runtime compressor such as UPX. The Trojan is a later variant of an existing threat detected as Uploader-D.a. When executed, the Trojan does not install itself in any manner on the victim machine. It builds a list of files matching the following wildcards on local and remote drives: - *.DOC - *.XLS masked to 'xxx'): - SE*.DBX (targets sent messages folder for Outlook Express, "SENT ITEMS.DBX") If matching files are found, the files are mailed to an e-mail address hardcoded within the Trojan. (Files named README*, WINWORD*, TEST* and WORD* are excluded from search.) The message is constructed using the Trojans own SMTP engine, and a legitimate French SMTP server is used for sending the mail. The mail is formatted as follows (the exact target e-mail address (@ifrance.com domain) has been - From: IP address of victim machine (xxx@ifrance.com) - To: xxx@ifrance.com - Subject: "machine name" [IP address of victim machine] - Attachments: base64 encoded files (with original filenames)